The Archives

The University of Notre Dame

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

archives@nd.edu

Notre Dame Archives: Alumnus

Aug. - Sept. 1957

James E. Armstrong, '25 Editor

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

A standing ovation from 800 alumni demonstrated their enthusiasm for the academic degree presentation to Van Wallace, '27, at the Reunion Weekend banquet. Left to right: John W. Brennan, '27, Detroit, Mich., national Class Vice-President of the Notre Dame Alumni Association; Joseph F. Leek, Van's traveling companion; Van Wallace; John Cackley, banquet toastmaster, of the Alumni Office staff; and Father Hesburgh, who awarded the degree to Van. Story on page 2.

Professors Don Plunkett, '29 And Carl Mathes Die in May

Two prominent Notre Dame faculty members died during the second semester. Professor Donald J. Plunkett, '29, acting head of the Department of Biology and a member of the University's staff for 25 years, suffered a fatal heart attack on May 19. Associate professor Carl Mathes, pianist, organist, composer and teacher of the Notre Dame Department of Music, died May 12. Mr. Mathes had been blind since birth and his death closed a career of more than 33 years of leadership in the music field.

Prior to joining the Notre Dame faculty in 1932, Professor Plunkett

Prof. Don Plunkett

taught biology at Carroll College, Helena, Mont. He was awarded a master of science degree by the University of Illinois in 1937. Professor Plunkett was a

member of the Indiana Academy of Science and the American Association for the Advancement of Science. He is survived by his widow, Dorothy; a son, James T., Notre Dame sophomore; and two daughters, Colleen and Patsy. Also surviving are three brothers, Devere Plunkett, '30, assistant dean of the College of Arts and Letters; Roy and John Plunkett, both of Detroit; and one sister, Miss Bessie Plunkett of Cadillac, Mich. Funeral services were held in Sacred Heart Church at Notre Dame.

Professor Mathes was one of the community's fine artists and was not

Prof. Carl Mathes

only a competent musician but was also a linguist. He won international fame a few years ago when a Christmas carol program he arranged for the

choir of Our Lady of Hungary Church in South Bend was taped and broadcast to countries behind the Iron Curtain by the Voice of America. Professor Mathes wrote many Masses, instrumental compositions and songs and a number of these have been performed by the Philadelphia Symphony Orchestra which is conducted by one of his close friends, Eugene Ormandy.

Van Wallace Given Degree at Banquet

David Van Wallace, '27, of Mt. Clemens, Mich., received an honorary bachelor of science degree at the annual alumni banquet on June 8 with Rev. Theodore M. Hesburgh, C.S.C., presenting the degree to Van. A former Notre Dame athlete, Van Wallace has been paralyzed since his freshman year in 1924 as the result of a swimming pool diving accident. For almost 33 years he has been confined to an ambulatory cot. The Notre Dame Club of Detroit a few years ago, with the help of a local women's organization in that city, raised enough money to send Van to the Lourdes shrine in France. They also purchased a station wagon for him, specially designed for his comfort.

Many alumni and other friends of the University have seen Van's "wagon" at football games in the stadium as well as at student pep rallies in the field house. He attends various gatherings of the Detroit Alumni Club and is a frequent visitor on campus. Van is extremely active, although paralyzed from the neck down, inasmuch as he is an avid reader, sells insurance and can typewrite letters. Van's promising athletic career as a basketball and baseball player on Fighting Irish teams was cut short by the crippling accident in 1924.

Van has not achieved his youthful ambition of becoming a practicing engineer. Instead, he has attained something infinitely more worthwhile, he has become a great "institution" at Notre Dame and a tremendous inspiration to alumni everywhere. His mother and his sister were present when he was awarded the degree by Father Hesburgh. Van, truly, is representative of the real Notre Dame spirit!

ALUMNI ASSOCIATION BOARD OF DIRECTORS

Officers

Joseph I. O'Neill, '36 Honorary President
Howary President
J. PATRICK CANNY, '28 President
PATRICK J. FISHER, '36
Club Vice-President
JOHN W. BRENNAN, '27
Class Vice-President
JOSEPH E. WHALEN, '29
Fund Vice-President
JAMES E. ARMSTRONG, '25 Secretary

Directors to 1958

JOHN W. BRENNAN, '27
American Blower Corp., Detroit 32, 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 Ft. Des Moines, Des Moines, Iowa

Directors to 1959

OSCAR JOHN DORWIN, '17
Texas Company
135 E. 42nd St., New York 17, N. Y.
EDMOND R. HAGGAR, '38
Haggar Company
6113 Lemmon Avenue, Dallas, Texas
EUGENE M. KENNEDY, '22
174 South Mansfield Avenue
Los Angeles 36, Calif.
FRANCIS L. LAYDEN, '36
701 College Highway, Evansville, Ind.

Directors to 1960

LEO J. VOGEL, '17
Union Trust Bldg., Pittsburgh, Pa.
RAYMOND W. DURST, '26
840 Lathrop Ave., River Forest, Ill.
JULES K. DE LA VERGNE, '33
413 Pere Marquette Bldg.
New Orleans, Louisiana
WILLIAM E. COTTER, JR., '41
114 Laurie St., Duluth 3, Minn.

Chairmen of the 1957 Committees

J. PATRICK CANNYExecutive
PATRICK J. FISHERClub Activities
JOHN W. BRENNAN
JOSEPH E. WHALEN
Foundation, Alumni Fund and Gifts
FRANCIS L. LAYDEN
Preparatory School Relations
John W. Brennan
OSCAR JOHN DORWIN Inter-Alumni Affairs
Joseph E. Whalen
Prestige and Public Relations
EUGENE M. KENNEDY
EDMOND R. HAGGAR AND EUGENE M. KENNEDY
FRANCIS L. LAYDEN Budget and Finance
PATRICK J. FISHER Resolutions

This magazine is published bi-monthly by the University of Notre Dame, Notre Dame, Ind. Entered as second class matter Oct. 1, 1939, at the Post Office, Notre Dame, Ind. under the act of Aug. 24, 1912. More than 800 alumni returned to the campus for the Reunion Weekend program on June 7, 8 and 9. Early arrivals on Thursday were members of the N. D. Monogram Club who enjoyed a golf outing and business session.

Class dinners on Friday evening and Class Masses the following morning were two of the features on the weekend agenda. Alumni heard national president Pat Canny and Rev. Theodore M. Hesburgh, C.S.C., speak at the alumni banquet on Saturday night. An innovation on the program was the Field Mass celebrated in the Community Cemetery on Sunday morning for all alumni. Rev. John Wilson, C.S.C., '32, also preached the sermon.

Members of the Classes of 1907, 1912, 1917, 1922, 1927, 1932, 1937, 1942, 1947 and 1952 registered on Friday afternoon and Friday evening at the Law Building and in the various residence halls. An all-day golf tournament attracted numerous alumni on Saturday and winners were awarded prizes that evening at the alumni banquet by Father George Holderith, C.S.C.

Special features of the weekend included Father Hesburgh's luncheon for the Silver Jubilee Class (1932), the band alumni meeting, the presentation of Sherwood Anderson papers and the Lafcadio Hearn collection to the University Library by John Paul Cullen, '22, and John Bennett Shaw, '37, respectively, and the various "informal hours" conducted by the Colleges of Engineering, Arts and Letters, Science, Commerce and Law.

Observing their Golden Jubilee are these members of the 1907 Class.

800 Return for Reunion Program

10 Classes Celebrate Anniversaries

Alumni, who graduated in 1932, enjoyed their Silver Jubilee during Reunion Weekend.

New Members of Advisory Council

Five businessmen have been appointed to the Advisory Council for the College of Commerce according to Rev. Theodore M. Hesburgh, C.S.C.

The newly named members are William H. Coleman, partner in Ball, Burge and Kraus, Cleveland, Ohio, brokerage firm; Robert H. Gore, Jr., The Governors' Club Hotel, Fort Lauderdale, Fla.; James M. Morrison, The Morrison Construction Co., Hammond, Ind.; Richard A. O'Connor, chairman of The Magnavox Corp., Fort Wayne, Ind.; and Hugh M. O'Neill, president of Anchor Motor Freight, Inc., Cleveland, Ohio.

James Gerity, Jr., president of the Gerity-Michigan Corp., Adrian, Mich., is chairman of the 41-member advisory group which meets semi-annually on the campus. Council members consult with university officials on the academic programs and research of Notre Dame's College of Commerce. They also assist in career counseling and placement of the commerce school's graduates.

N.D. President Appointed Vatican Delegate

Rev. Theodore M. Hesburgh, C.S.C., has been appointed by Pope Pius XII as the permanent representative of Vatican City to the new International Atomic Energy Agency. Father Hesburgh and Frank Folsom, executive committee chairman and former president of the Radio Corporation of America, will represent Vatican City at the first general conference of the "atomsfor-peace" organization tentatively scheduled to be held in mid-August in Vienna. They were officially informed of their appointments in a recent communication from Monsignor Angelo Dell'Acqua, substitute secretary of state at the Vatican.

Editor Talks on ABC Network

High school students who are going steady at sixteen are "slaves of their own making," Rev. Frank Gartland, C.S.C., editor of *The Catholic Boy*, declared recently in a nationwide radio broadcast. Father Gartland expressed his views in a talk entitled "Youth Approach Marriage" on the "Christian in Action" program over the ABC Radio Network. It was the third in a series of talks during June on the theme, "Youth Are Better Than They Look."

Fr. Bachofer Named Acting Biology Head (1986)

cumpue.

Rev. Cletus S. Bachofer, C.S.C., has been appointed acting head of the department of biology at Notre Dame, according to an announcement by Rev. Theodore M. Hesburgh, C.S.C., president. A radiation biologist, Father Bachofer succeeds the late Professor Donald J. Plunkett who was also serving as acting department head. Father Bachofer currently is engaged in research dealing with the effects of radiation on the nerves of animals. The project is supported by the U. S. Atomic Energy Commission. He also conducts classes in radiation biology and physiology. A native of Salina, Kansas, Father Bachofer was graduated from Notre Dame in 1938 and received a doctorate from the University of Chicago in 1948. He has been a member of the Notre Dame faculty since that time. He was ordained to the priesthood on June 24, 1942.

American Physicists Meet on Campus

More than two hundred of the nation's leading physicists attended the American Physical Society meeting at Notre Dame on June 20-22. A total of ninety-two technical papers were presented during the sessions held in the Nieuwland Science Hall, the Engineering Auditorium and the Law Auditorium on campus.

Rev. Theodore M. Hesburgh, C.S.C., and Dr. George B. Collins, of the Brookhaven National Laboratory, were the banquet speakers at the Society's summer meeting. Dr. John W. Mihelich, associate professor of physics at Notre Dame, was chairman of the local arrangements committee.

Number of Converts Increased in 1956

Forty per cent of the 2,192 increase in converts throughout the nation during 1956 over the previous year took place in six dioceses which conducted "Crusades for Souls" or Catholic Census and Information Programs, according to Rev. John A. O'Brien, research professor at Notre Dame. A total gain of 883 converts over 1955 was recorded last year in the archdiocese of Indianapolis and in the dioceses of Evansville, Lafayette and Fort Wayne in Indiana and the sees of Alexandria and Lafayette in Louisiana, Father O'Brien pointed out. He based his conclusion on figures published in the 1957 Catholic Directory.

Art Teacher Addresses NCEA

"Art is slurred and slighted in many of our Catholic schools today," Rev. Anthony Lauck, C.S.C., told members of the National Catholic Educational Association meeting in Milwaukee, Wis. "The opinion of many teachers today on art is anything but flattering. They either cannot or will not realize what art can contribute to students, to teachers, and to the very process of learning in the school. On their visits they show little interest in the accomplishments in art." Father Lauck is a member of the Art Department at Notre Dame University. An artist himself, his work has received a number of awards and distinctions.

Addressing the Elementary Department of the N. C. E. A. at their annual convention, Father Lauck said, "It has become almost a custom in stories and biographies about artists to overemphasize their queerness and their quirks. There is the tendency to imply that there is something wrong with anybody who is an artist. In one way or another, every artist must be a lunatic. None of us care to deal with unsavory types in teaching, and so we may be persuaded that it is becoming and seemly to avoid such subjects as madcap artists and incomprehensible art."

Liturgy Program Observes 10th Year

Approximately 1,650 graduate students and 400 undergraduates attended the Notre Dame summer session, June 24 - August 6.

Notre Dame's summer Liturgy Program, observing its tenth anniversary enrolled nearly one hundred students. Liturgical scholars from this country and abroad served as instructors for the program which was under the direction of Rev. Michael Mathis, C.S.C. The department of religion also offered special summer programs in sacred theology and spiritual theology.

Workshops in Writing were conducted June 24 to July 12, and from July 15 to August 2. The sessions were designed to aid the teacher assigned to supervise the school paper or yearbook or student radio and television activities. The workshops also assisted teachers in stimulating a greater interest in creative writing among their students.

Dr. Biondo Writes Music Text

Dr. Charles Biondo, associate professor of music and director of the Notre Dame Symphonette, is the author of Starting the Instrumental Program, a new book published by the Gregorian Institute of America, Toledo (\$4.50). Professor Biondo's book deals primarily with the teaching of instrumental music at the grade school level and is based on his experience in conducting an instrumental program in the parochial schools of South Bend, Indiana.

Professor Biondo has been a member of the Notre Dame music faculty since 1947. He was educated at Potsdam State Teachers' College, at Columbia University Teachers' College where he received a master's degree in 1946, and at the Chicago Musical College which awarded him a doctorate in music education in 1950. Dr. Biondo has headed the Instrumental Department of the National Catholic Music Educators Association since 1955 and is a frequent contributor to professional journals.

Fitzgerald Given \$1,000 Award

Robert Fitzgerald, poet, translator and visiting professor of English at Notre Dame, has been awarded a \$1,000 grant by the National Institute of Arts and Letters.

Fitzgerald is one of nineteen men and women who will receive fellowships or prizes totaling \$23,000 for achievement in literature, art and music. The awards are sponsored by the National Institute of Arts and Letters and the American Academy of Arts and Letters. The Institute's Gold Medal for Sculpture was presented to Ivan Mestrovic, professor of art and sculptor-in-residence at Notre Dame, last year.

Fulbright Grants for Graduates

Three additional Notre Dame students have been awarded Fulbright grants for graduate study abroad during the 1957-58 academic year, Rev. Paul E. Beichner, C.S.C., Dean of the Graduate School, has announced. A total of five students and a Notre Dame faculty member have received Fulbright awards in recent weeks.

William H. Slavick, '49, a teaching fellow for his doctorate in English at Notre Dame, will study literature and serve as an assistant in English at Ludwig Maximilians University, Munich, Germany, beginning in September.

Douglas Cole, valedictorian of Notre Dame's 1957 senior class, will study comparative literature at Rheinische Friederich-Wilhelms University in Bonn, Germany, during 1957-58. Martin B. Tierney will study Chilean literature and culture at the University of Chile next year. He has majored in modern languages at Notre Dame.

Previously announced Fulbright grant recipients include Dr. Ernest Sandeen, associate professor of English at Notre Dame, who will lecture at the University of Aarhus in Denmark; Bernard G. Browne, Tuckahoe, N. Y., who will study political science at the Free University of Berlin; and Paul N. Clemens, Washington, D. C., who will study French history at the University of Lille.

Debaters Win National Tournament

Notre Dame's successful debating squad of 1956-57 won the National Invitational Tournament in which 30 top teams competed. The Irish combination of Paul Coffey and Jack Martzell placed first, while Martzell also was winner in the individual speaker ratings. Notre Dame was judged 10th in the United States National Debating Championships, held at West Point, N. Y., among a field of 36 intercollegiate teams.

An Address by Supreme Court Chief Justice Earl Warren and Presentation of the Laetare Medal to Clare Boothe Luce Were Featured on Program

An address by Supreme Court Chief Justice Earl Warren and the presentation of the Laetare Medal to Clare Boothe Luce, former U. S. Ambassador to Italy, highlighted Notre Dame's 112th annual commencement exercises on June 2.

Father Theodore M. Hesburgh, C.S.C., conferred seven honorary degrees and 1,225 graduate and undergraduate

degrees at the ceremonies in the Stadium. Earlier, Bishop William Scully of Albany, N. Y., preached the baccalaureate sermon at a Solemn Pontifical Mass celebrated by Bishop Leo A. Pursley of Fort Wayne,

Honorary degree recipients, in addition to Justice Warren and Bishop Scully, included Ralph Bunche, Undersecretary of the United Nations; Joseph Kaplan, director

Graduating class and members of the University administration and faculty assemble in stadium for flag-raising ceremony during Commencement exercises.

of the U. S. Satellite Program and chairman of the U. S. National Committee for the International Geophysical Year: Monsignor John Tracy Ellis, historian and author. Catholic University of America, Washington, D. C.; Mrs. Ernest M. Morris, South Bend, Ind., civic leader and chairman of Notre Dame's Women's Advisory Council: James Shannon, Director of the National Institute of Health: and James F. Keenan, Fort Wayne, Ind., hotel executive and Notre Dame lay trustee.

Notre Dame's senior class made the traditional "Last Visit" to Sacred Heart Church on Saturday of Commencement weekend. The ceremony, which is restricted to members of the graduating class, was conducted by Rev. Charles Carey, C.S.C., Prefect of Religion.

About one of every five seniors was commissioned an

Clare Boothe Luce, former Ambassador to Italy, receives Notre Dame's Lactare Medal for 1957, from University president, Father Theodore M. Hesburgh, C.S.C.

officer of the armed forces. A total of 231 senior members of Notre Dame's ROTC units received Army, Navy, Air Force and Marine commissions at Class Day exercises in the University Drill Hall on June 1st. Student speakers were valedictorian Douglas Cole, Forest Hills, N. Y.; class orator Robert F. Sasseen, Rockville Centre, N. Y.; and class president George Strake, Jr., Houston, Texas. Rev. Edmund P. Joyce, C.S.C., Notre Dame's executive vice president, presided at the Class Day Exercises.

Mrs. Luce was named recipient of the Laetare Medal on Laetare Sunday, March 31st. She is the sixteenth woman to receive the award which has been made annually since 1883 to an outstanding American Catholic layman.

In presenting the Laetare Medal to Mrs. Luce, Father Hesburgh cited the former Congresswoman and playwright

(Upper left) Mrs. Ella Morris, South Bend, Ind., who with her late husband provided funds for building the Morris Inn, receives an honorary doctorate at Notre Dame's 112th Commencement.

as one who has "expeunded the ideals of American and Catholic life." Mrs. Luce termed her selection for the Laetare Medal as "a most undeserved and rejoiced honor."

Following the Baccalaureate Mass in the morning Father Hesburgh blessed an American flag which the senior class presented to the University on Washington's Birthday. Traditionally, the seniors' flag is blessed and flown for the first time on their graduation day and then throughout the following year.

Chief Justice Warren told the graduates that "in the cultural and moral frontiers of this world lie your greatest opportunities for service."

(Upper right) Professor Frank O'Malley was given the Alumni Association faculty award of \$500. (Below) Honorary degree recipients with Father Hesburgh. Front row, left to right: Bishop Scully, Father Hesburgh, Chief Justice Warren, Mrs. Morris and Mr. Bunche. Second row, left to right: Mr. Shannon, Dr. Kaplan, Msgr. Ellis and Mr. Keenan.

"The greatest challenge of your generation is to conquer the cultural frontiers to a degree at least equal to the conquest of the scientific and technological frontiers." the former California governor declared. "All the materialism of science means little," Justice Warren asserted, "if man cannot live at peace with his fellow man."

Bishop Scully, in the baccalaureate sermon delivered during a Solemn Pontifical Mass Sunday morning, reminded the graduates that the Catholic Church, at some sacrifice in missionary expansion abroad, has established an educational system in the United States "to provide a more intense and more vibrant Catholic life at home."

As an added feature of this year's fabulous Florida State Convention for Notre Dame Alumni, a huge waterspout was formed hundreds of feet in the air offshore and spelled out the 'welcome' as noted on photograph. Only the fast lens of a remarkable camera made this very unusual picture possible. (Ed. Note: Incidentally, if you've read this far and think all of us are nuts - and you might be correct - the above caption was created with a little artwork. However, the waterspout is authentic even if lettering is faked).

Third Annual Meeting Held in Ft. Lauderdale

Hawaiian Luau Served to Guests

by TRUDY ERNST

The 3rd Annual Alumni State Convention of Florida was held at the Sea Ranch Hotel in Ft. Lauderdale on May 3, 4 and 5. More than 100 Notre Dame men, their families and other guests enjoyed three days of sun and

leisure including a bridge tournament, putting and softball contests, informal swim events and a Hawaiian luau which was prepared and served by the Mai-Kai Restaurant of Ft. Lauderdale. Under the direction of Jack Thornton, owner, and Robert Van Dorpe, manager, this famous show place of the South catered a magnificent spread of Polynesian-type food.

As in former years, the guests again were privileged to enjoy the famed hospitality of the Sea Ranch, one of the South's finest resort hotels which is operated by the Robert H. Gore Sr., family of Ft. Lauderdale.

Group Sees New Campus Movie

On Friday night the new Notre Dame film, in color and sound, was well received by the assembled group. Highlight of the weekend was the 34th Universal Notre Dame Night banquet toastmastered by Ed "Moose" Krause, Notre Dame's athletic director, and including as principal speaker Rev. Thomas J. O'Donnell, C.S.C., associate director of the Foundation. Krause reported on the records of various sports teams during the past academic year at the University while Father O'Donnell gave the inspirational talk of the evening. President George Ernst presented the club's annual donation to Notre Dame via Father O'Donnell.

On Sunday morning convention guests attended Mass at Assumption Church where Father O'Donnell was the celebrant. Dick Sadowski won the golf tournament after a battle with George Ernst which went seven extra holes. The weekend program was concluded with the serving of the alwaysdelicious buffet lunch. It was decided that the convention in 1958 would again be held at the Sea Ranch Hotel on April 18, 19 and 20.

Those attending the convention in-

cluded:

Mr. and Mrs. Ed. Krause, Mr. and Mrs. Fritz Baumer, Mr. and Mrs. Roy B. Laughlin, Mr. and Mrs. R. H. Gore, Jr., Rev. Thomas J. O'Donnell, C.S.C., Mr. and Mrs. Willard Moss, Mr. and Mrs. Willard Moss, Mr. and Mrs. Jerome P. Holland, Mr. and Mrs. John L. Callan, Dr. and Mrs. W. B. Welch, Mr. and Mrs. Chas. E. Maher, Mr. and Mrs. Michael Zorovich, Mr. and Mrs. Ed Kelly, Mr. and Mrs. Richard H. Brodeur, Mr. and Mrs Feed J. Rahaim, Mr. J. D. McManus, Mr. and Mrs. James A. Smith, Mr. and Mrs. R. M. Sadowski, Mr. and Mrs. Al Johannes, Mr. and Mrs. Faris Cowart, Mr. and Mrs. Homas J. Moehringer, Mr. and Mrs. George H. Gore, Mr. and Mrs. John F. Lanahan, Mr. and Mrs. Thomas J. Moehringer, Mr. and Mrs. Roepert Rumsey, Dr. and Mrs. II. P. Manning, Dr. and Mrs. Lige Russell, Mr. and Mrs. Lawrence G. Lolly, Dr. and Mrs. Mrs. B. King, Mr. and Mrs. Paul F. Glass, Mr. and Mrs. Roy Deeb, Mr. and Mrs. J. Wade Noda, Mr. and Mrs. Charles M Mauch, Mr. and Mrs. H. H. Peters, Mr. and Mrs. Geo. M. Rudolph, Mr. and Mrs. F. Gauss, Mr. and Mrs. John Mrs. Hr. And Mrs. F. Gauss, Mr. and Mrs. John Mr. and Mrs. John Mrs. Hr. H. Peters, Mr. and Mrs. Geo. M. Rudolph, Mr. and Mrs. Paul S. Kelly, Mr. and Mrs. Thom Mrs. Matthew Butti, Mr. and Mrs. William Weed, Mr. and Mrs. Paul S. Kelly, Mr. and Mrs. F. P. Gore, Mr. and Mrs. Kichard Whalen, Mr. and Mrs. George McFadden and Mr. and Mrs. Tom Nolan.

It was an 'all-Notre Dame' ceremony when the new Governor of Alaska, Mike Stepovich, '43, (left) was sworn in by U. S. District Judge Raymond J. Kelly, '15.

New Governor of Alaska Received N.D. Law Degree

Stepovich Is Father of Seven Children

Michael A. Stepovich, '43, is the youngest governor and the first native-born chief executive for the Territory of Alaska. The appointment by President Dwight D. Eisenhower was effective on June 8 when the U. S. District Judge Raymond J. Kelly, '15, presided at the swearing in ceremonies for the new governor.

Prior to receiving his law degree in 1943, Governor Stepovich graduated from Gonzaga University in 1940. During World War II he served as a yeoman second class in the U. S. Navy. After moving to Fairbanks in 1947 he was associated for one year with a law firm and was admitted to the Alaska Bar the next year. He served as Fairbanks city attorney for three years and also one term in the Territorial House of Representatives in the Territorial Senate and re-elected to a second fouryear term.

Stepovich, an ardent sports partici-

pant, once refused an offer to play professional baseball. The governor is married and the father of seven children. In his inaugural address, Governor Stepovich put his administration firmly behind statehood for the territory. He said a "primary goal and objective of my administration will be to point toward statehood." The new governor said, "It is time for Alaskans to close ranks on this issue and turn their united efforts to obtaining that for which the overwhelming majority has spoken." Chief among the subjects for study he said would be the Alaska tax problem. "Our economy must not only invite new citizens but it must make them feel welcome. We cannot invite them with one hand and then slip them a discouraging high tax bill with the other."

Mike Stepovich is the fifteenth governor of Alaska and the son of one of the old Alaska pioneers who helped develop the territory in the early gold rush days.

LIBRARY ACQUIRES VALUABLE GIFTS

A virtually complete collection of the works of Lafcadio Hearn, 19th century American writer, and a collection of Sherwood Anderson letters have been acquired by the Notre Dame library.

The Hearn collection is the gift of John Bennett Shaw, '37, Tulsa, Okla., businessman and bibliophile. The Anderson letters were presented to the university by John Paul Cullen, '22, a Wauwatosa, Wis., Veterans Administration official. Their gifts were accepted by Rev. Theodore M. Hesburgh, C.S.C., Notre Dame president, and Victor Schaefer, university librarian, ., during the recent alumni reunion on campus.

More than 300 books, all first editions, are included in the Hearn collection. Among them are works translated into Japanese and other foreign languages. Hearn was born in Greece, lived in the United States, but he spent most of his life teaching and writing English in Japan.

The Anderson collection consists of Cullen's correspondence with and about the noted novelist. Anderson, who died in 1941, is perhaps best known for his Winesburg, Ohio; Tar, a Midwest Childhood; and Kit Brandon. He was also the author of many short stories.

Members of 1947 enjoyed the Reunion program on June 7, 8, 9.

Reunion Weekend · 1957

The Class of 1917 had an exceptionally fine turnout as evidenced by the photo taken on the Morris Inn steps.

Editorial Comments from your Alumni Secretary

A recent survey of American institutions of higher learning resulted in widespread interest, and the designation-among others-of the "ten best universities." These were:

Harvard Yale California (Berkeley) Chicago Columbia Princeton Michigan Cornell Wisconsin

Jim Armstrong.

Stanford

In summary, the selection was based on this statement of consideration, "... the faculty, the quality of research, as measured by publication, the student body, the physical facilities and, above all, the ethos of an institutionwhether it has the character of a community of scholars - must be considered."

There was much more of genuine interest. But this comment is not a report on the survey, or a quarrel with

Two things stand out.

First, no Catholic university is in-

Second, the 800 Notre Dame alumni who attended the 1957 Reunions, a number of them holding advance degrees from the listed institutions, seemed neither concerned nor convinced that the recorded superiority of these universities carried an essential corrollary of the inferiority of others. There is probably no real basis for analysis.

But first of all there is a marked coincidence between the considered yardsticks of the survey and the material resources - endowment or tax support - of the leaders. And if we wish to achieve many of the things they have achieved - and we do we must also increase our material resources - which we are trying to do at Notre Dame through the Notre Dame Foundation,

Secondly, however, we may be permitted to wonder whether the list does not involve a fundamental difference in purpose, especially between the listed leaders and the absent Catholic institutions.

Msgr. John Tracy Ellis (LL.D. '57),

and Father Gustave Weigel, S.J., among other recent writers (Father Weigel in the current Review of Politics) have expressed dismay over the spiritual distractions of the Catholic intellectuals in our colleges and universities, and over the confusion which theological considerations seem to introduce into Catholic scholarship.

What brought this into focus for me, and I believe to the other Reunion alumni, and seems to me to justify some feeling that we may have chosen the better part, was embodied in several events of the Commencement-Reunion weekend.

At Commencement, from a list of men prominent for research and increasing publication, the Lay Faculty Award of the Alumni Association was given by the University to Francis O'Malley, essentially a teacher, a moulder of writers since 1933.

And at the Alumni Banquet, the most moving program feature in many years was the University's award of a degree in Civil Engineering to David Van Wallace, paralyzed after his freshman year, a member of the Class of 1927, who has been a spiritual inspiration to generations of Notre Dame men in spite of his modest acceptance remark that he "was the first in his class to retire and the last to get a degree." This event was based on a recognition of the importance of the souls and the hearts of men as well as their intellects. Not many of those who witnessed the presentation would exchange it for academic excellence.

But in my mind the picture that will last longest as an argument against the quick acceptance of lower ranking took place on Sunday in the Community Cemetery, when several hundred alumni gathered for a Field Mass commemorating especially the priests and Brothers, and a few pioneer laymen, whose headstones brought back 115 years of men of all academic statures. But no place in the publication of research is there more eloquent testimony to the devotion to learning than on these monuments of lives given in the unselfish sharing of the Truth, that generations of young men might be made really free.

I am sure that every Notre Dame man would like to see the University of Notre Dame listed among the top ten universities - by whatever yardsticks the future may use. And we are working toward that goal with generous alumni participation.

But it seemed to me that Reunion Classes and their experiences proved that there are things we would not wish to sacrifice in the competition. Most assuring to everyone was the evidence that Notre Dame, obviously progressing in the material considerations of the current survey, has sacrificed no part of heart or soul.

Pope Pius Honors Harrisburg Bishop

Most Rev. George L. Leech, Bishop of Harrisburg, who received an honorary degree from Notre Dame in 1942, has been appointed by Pope Pius XII as an assistant at the Pontifical Throne. an honor held by only nine archbishops and seven bishops in the United States. Bishop Leech is now a member of the College of Patriarchs (ex officio) composed of archbishops and bishops who have been designated by the Pope to membership in the Papal Chapel. Members of the College rank after cardinals and are assigned to a special place around the Papal Throne during official Vatican ceremonies. Bishop Leech has been active in events sponsored by the Notre Dame Alumni Club of Harrisburg.

TV-Sponsored Football Films

An 11-week series of football films, covering Notre Dame's 10 games, are available for television sponsorship this fall beginning with the Purdue contest on September 30. The films are an exclusive feature of Tel Ra Inc., a nationally known Philadelphia TV newsreel company and commentary is by Gene Kelly, famous football announcer. Each film will run for 26 minutes, allowing for three one-minute commercials plus the opening and closing sponsor identification.

All of Notre Dame's games.are being filmed, in addition to another outstanding game for the weekend of October 21. The company does not accept beer or wine sponsorship. Films will be available east of Chicago for Tuesday showings, west of Chicago for Wednesday showings. For complete information, interested sponsors are advised to contact: George J. Kerrigan, Jr., 1518 Walnut St., Philadelphia 2, Pa.

The Class of 1922 observed their 35th anniversary.

Reunion Weekend · 1957

Rugged and (still) sharp are these Men of 1937.

Brennan Elected President

Roger P. Brennan, '33, of Jones, Day, Cockley & Reavis, Cleveland, Ohio, is the new president of the Notre Dame Law Association. He was elected at a meeting of the Association's directors at The Law School on June 8. Other officers chosen at the same time are: Honorary President, Norman J. Barry. L'48, of Rothschild, Hart, Stevens & Barry, Chicago; Vice President, John J. Ryan, '33, Vice President and General Counsel of Republic Aviation Corporation, Farmingdale, New York; Secretary, John J. Locher, Jr., L'36, of Barnes, Wadsworth, Elderkin, Locher & Pirnie, Cedar Rapids, Iowa; Treasurer, Raymond W. Troy, L'37, of Lum. Fairlie & Foster, Newark, New Jersey; Executive Secretary, Thomas L. Murray, L'51, of Seebirt, Oare & Deahl. South Bend, Indiana.

New directors of the Association, elected in May in a canvas of the membership conducted by mail, are: George H. Gore, L'48, of Saunders. Curtis, Ginestra & Gore, Fort Lauderdale, Florida; James P. Swift, L'24, Vice President and General Counsel, Southwestern Life Insurance Company, Dallas, Texas; Michael L. Hines, L'48,

Las Vegas, Nevada; and William E. Bradbury, L'16, of Bradbury & Bradbury, Robinson, Illinois.

Directors previously elected and continuing in office are, in addition to the officers, the following: John M. Crimmins, L'33, Assistant Chief Counsel of Koppers Company, Inc., Pittsburgh, Pennsylvania; Circuit Judge Edward H. Fenlon, L'33, Petoskey, Michigan; and William E. Voor, L'25, of Voor, Jackson, Grant & McMichael, South Bend, Indiana.

Moot Court

Mr. Justice Brennan 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 on Wednesday evening, October 23, 1957. Other members of the Court which will sit on that occasion are Chief Judge Biggs of the United States Court of Appeals for the Third Circuit and United States District Judge Graven of the Northern District of Iowa,

The students who will participate in the argument before this distinguished tribunal are: John F. Murray of Elmira, New York; William J. Ragan of Buffalo, New York; Raymond J. Tam of Wahiawa, Oahu, Hawaii; and Donald L. Very of Pittsburgh, Pennsylvania.

These contestants were selected on the basis of their performance in the semi-final argument on April 15 before the six judges of the Appellate Court of Indiana, sitting en banc.

Association Meetings

The Notre Dame Law Association plans a luncheon meeting on July 16 at the Biltmore Hotel, New York, in connection with the annual meeting of the American Bar Association.

A very successful dinner meeting was held on May 1 at the Edgewater Beach Hotel, Chicago, in connection with the annual meeting of the Illinois State Bar Association. The principal address was given by Judge Luther M. Swygert, L'27, of the United States District Court for the Northern District of Indiana. Judge Swygert presides over the Notre Dame Practice Court, a very important part of The Law School's program. After Judge Swygert's address, Dean O'Meara spoke on some of the significant features of the Notre Dame program of legal education. Edmund A. Stephan, '33, of Mayer, Friedlich, Spiess, Tierney, Brown & Platt, Chicago, presided.

The Chicago meeting followed the

pattern of the dinner meeting held at the Carlton House, Pittsburgh, on January 30 in connection with the annual meeting of the Pennsylvania Bar Association. This meeting, arranged and presided over by Judge Hugh C. Boyle, 24, was an outstanding success. Many distinguished guests attended, including, among others: David F. Maxwell, President of the American Bar Association; Arthur Littleton, President of the Pennsylvania Bar Association; Ira S. Hill, President of the Allegheny County Bar Association: Chief Justice Charles Alvin Jones of the Pennsylvania Supreme Court; and Edmund C. Wingerd, Chairman of the Pennsylvania State Board of Law Examiners.

Hats Off

Under the leadership of Judge Roger J. Kiley of the Appellate Court of Illinois and George J. O'Grady of Ross and O'Keefe, Chicago, the class of 1923 has made a generous contribution to the Law Scholarship Fund. This is the first time a class has contributed as such.

Prize Winners

The Lawyers Title Award, contributed annually by the Lawyers Title Insurance Corporation, Richmond, Virginia, to the student selected by the faculty for excellence in the law of real property, was presented this year to Vernon O. Teofan of Austin, Texas. Other awards were presented to the following: the Hoynes Award to Thomas S. Calder of Worcester, Massachusetts; the Farabaugh Prize to Robert is P. Gorman of Tiskilwa, Illinois; the Law Week Award to William T. Downing of Decatur, Illinois; and the Harry English Award to Patrick J. Berrigan of Lewiston, New York. All of the recipients received the LL.B. degree on June 2.

Justice Reed Talks At Banquet

Former Supreme Court Justice Stanley F. Reed was the principal speaker at the Law School's fourth annual honors banquet. The distinguished jurist stated, "Our free enterprise system, and our classless society, which provide equal opportunities for all men, are what have made our country such a successful democracy." Justice Reed declared, "Our country has prospered, not because we're richer, or wiser, or because of any particular stratification in our population, but because we have had the know-how to govern ourselves."

John Bennett Shaw, '37, of Tulsa, Okla., presented a virtually complete collection of Lafcadio Hearn books to the University on Reunion Weekend. Father Hesburgh received the gift in behalf of Notre Dame.

National Alumni President Pat Canny addresses 800 grads at the Alumni Banquet during Reunion Weekend.

Reunion Weekend . 1957

Van Wallace and his 1927 classmates pose on the Library steps.

Class Contributions as of June 30, 1957

. '		us	U.	oune so,	1/3/
C 1		Numbe	rof	Number of	Amount
Class	and hafaru	Contrib	utors	Alumni 70 :-	Contributed \$ 1,027.00
	and before	_		13	125.00
1901		. 5		10	
1902				13	60.00
1903		. 4		16	95.00
1904		. 4		24	85.00
1905		` _		23	515.00
1906	***************************************			33	1,185.00
1907	***************************************			21	180.00
1908	***************************************			31	185.00
1909	***************************************			32	825.00
1910	***************************************	. 5		29 .	1,160.00
1911	***************************************			63	755.00
1912		. 5		57	665.00
1913		. 13		60	915.00
1914	***************************************	16		71	1,388.00
1915	***************************************	16		70	750.00
1916	***************************************	14		67	45,658.96
1917		21		94	1,283.00
1918		20		79	2,443.60
1919	***************************************	9		62	435.00
1920	••••	16		90	2,355.00
1921		18		113	730.00
1922		36		173	7,722.00
1923		46		218	5,216.20
1924		33		224	1,805.00
1925		64		311	*
				267	2,360.00
1926	•••••	57 77			3,207.00
1927		77		388	5,480.00
1928		87 •		452	4,293.00
1929	***************************************	79		467	5,689.00
1930	•••••••••••••••••••••••••••••••••••••••	85		478	2,480.00
1931	***************************************	107		526	5,948.00
1932		103		518	3,872.23
1933	***************************************	95		544	4,110.50
1934	***************************************	82		543	2,253.00
1935	***************************************	101		_, 505	2,931.00
1936	***************************************	66		416	3,203.00
1937		79		452	1,835.50
1938	*	95 ⋅ ͺ		498	3,073.50
1939	***************************************	99'	•	557	2,385.50
1940	***************************************	119		643	4,415.50
1941	***************************************	118		589	2,424.00
1942	· · · · · · · · · · · · · · · · · · ·	109		567 ·	2.559.00
1943	***************************************	107		566	2,613.00
1944	***************************************	113		527	1,829.00
1945	***************************************	72		337	2,035.09
1946	***************************************	42		301	686.50
1947	***************************************	108		719	1,451.00
1948	•			1054	2,497.00
1949				1391	5,274.00
1950				1157	3,564 50
1951				917	2,639.92
1952				1080	2,610.00
1953				849	2,507.00
				991	
				947	1,821.25
				1036	2,836.50
		47		1225	1,607.00
	graduates	2			201.00
	~				254.15
	Alumni	1		••••	259.00
	Corporations	26		****	21,350.00
	in Kind	3		****	2,162.39
	Dame Clubs	28			24,318.53
Tot	tals4	300		23564	\$222,656.23

Mother Mary Aloysi, '22 Publishes Twelfth Book

Mother Mary Aloysi, assistant to Mother Vera, Mother General of the Sisters of Notre Dame in Rome and recipient of a Ph.D. degree from Notre Dame in 1930 recently announced the publication of her twelfth book. "The Immaculate Heart of Mary: The Tabernacle of the Holy Spirit," was printed by a New York and Cincinnati publisher, Frederick Pustet. The book was written in anticipation of the centennial of the apparition of the Blessed Mother to St. Bernadette in Lourdes. Mother Mary Alovsi is a native of Cleveland and she and Mother Vera are in the United States on a year's visit of Notre Dame convents.

Three Degrees From Notre Dame

She was the youngest in a family of ten children and has had a long career as a teacher and as a member of the order for more than a half century. She was head of the English Department of Notre Dame College, Cleveland, in 1947 and also served as Acting Dean. In addition to a doctorate, she also received two other degrees at Notre Dame, a Bachelor of Arts in 1922 and a Master of Arts the following year.

Priests Ordained In Sacred Heart Church

Twelve seminarians of the Congregation of Holy Cross were ordained to the priesthood at Notre Dame on June 5th. The Most Rev. Leo A. Pursley, Bishop of Fort Wayne, Ind., was the ordaining prelate at the ceremonies held in Sacred Heart Church.

Those ordained included Rev. John P. Schuneman, C.S.C., Belle Plaine, Minn.; Rev. John S. Corcoran, C.S.C., Rev. Bernard Christel, C.S.C., and Rev. James T. Banas, C.S.C., Chicago, Ill.; Rev. Thomas E. Seidel, C.S.C., Minneapolis, Minn.; Rev. Richard Poorman, C.S.C., Sharon, Pa.; Rev. LeRoy E. Clementich, C.S.C., Minot, N. D.; Rev. Joseph Gaubinger, C.S.C., South Bend, Ind.; Rev. John R. Birkmeyer, C.S.C., Fort Lauderdale, Fla.; Rev. John C. Gerber, C.S.C., Toledo, Ohio; Rev. Jacob A. Smith, C.S.C., Mioocqua, Wisc.; and Rev. Joseph P. Carrico, C.S.C., Granger, Ind.

The Class of 1942, including members of the Flying Irish' squadron of World War II.

Reunion Weekend . 1957

The Class of 1912 came back to the campus for their 45th reunion.

Honors for the largest group, that is from number in attendance, belong to the Class of 1952.

Superior General Talks To ND Alumni in Rome

ROME—Universal Notre Dame Night in Rome, Italy, was observed with a talk by Very Rev. Christopher J. O'Toole, C.S.C., Superior General of the Congregation of Holy Cross. The head table included, from left to right: Brother Loyola Christoph, C.S.C., Very Rev. Brother Oswald, C.F.X., Father O'Toole, George Gleason, Rev. Bernard Ransing, C.S.C., Rev. Edward Heston, C.S.C., and Brother Theophane Schmitt, C.S.C.

The ALUMNUS is privileged to print the excellent talk given by Father Christopher J. O'Toole, C.S.C., Superior General, at the Universal Notre Dame Night observance held in Rome, Italy.

There are several very appropriate reasons for commemorating Universal Notre Dame Night here in Rome. First of all, Rome itself is the universal city par excellence. Now, more than ever before, all roads—by land, by sea and by air—lead to Rome. No other city in the world exercises as much attraction for the historian, the classicist, the lovers of beauty and art, as does the

Eternal City. Furthermore, Rome is the center of Christendom. Here, that eminent and saintly figure, our beloved Holy Father, Pius XII, radiates in all directions the spirit of Christ. His welcome embraces not only those of the Catholic Faith, but all Christians and all men who come with good will and open hearts. How fortunate we are that our Holy Father Himself is an honorary alumnus of the University of Notre Dame.

Another reason: the General Curia of the Congregation of Holy Cross, which looks not only to Notre Dame, but to all the houses and activities of the Congregation of Holy Cross throughout the world, is located in Rome. Likewise, the University of Notre Dame itself has a long tradition of universality in the choice of its students. At this school—so dear to all of us—one will find representatives from practically all nations of the world. Truly Notre Dame is, in the best sense of the word, a melting-pot for students of all nations and all races.

The Spirit of Notre Dame, a Reflection of the Spirit of Holy Cross

Today, throughout the world, Notre Dame men are gathered together united by a tender and warm affection for their Alma Mater. This strong union is not merely one of good fellowship. It goes far deeper than that; it is based upon something profoundly spiritual. Every student who goes out of Notre Dame should carry away with him an education as fine as that of any school in the country. But he carries away far more than that: he leaves Notre Dame with a spiritual grip on reality-with the conviction that Christ and His Blessed Mother are at the very heart of learning and life. And it is this spiritual element which vivifies the root and trunk of that beautiful tree which branches out in so many different directions and which we know as the spirit of Notre Dame.

In this connection, I would like to recall a letter which the Holy Father addressed to a former President -Father Hugh O'Donnell, for the centenary of the University. After indicating His profound impression at the size and extent of the University, the Holy Father continues: "These are indeed indications of an extraordinary physical growth made necessary by the scientific and spiritual expansion of the University. In fact, we like to think of them rather as an external expression of the Spirit of Notre Dame, that indefinable, yet very real and wholesome spiritual atmosphere which hovers over your campus and which is spread to the corners of the earth by your alumni whose training has prepared them to serve as edifying examples of the virility and real value of truly Christian education. It is a spirit which gives meaning to the life and direction to the education of thousands of young men, a spirit which imbues the students of Notre Dame with a happy, purposeful concept of life, of man's dependence on his Creator and of his active membership in the Mystical Body of Christ. We gladly avail Ourselves of this occasion to renew our commendation of that Spirit of Notre Dame, and pray that it may ever enjoy an even more universal and fruitful expansion."

What is the spirit of the "fighting Irish" but a reflection, in another field, of the courageous spirit of the early pioneers of Holy Cross in America? What is the family spirit at Notre Dame but a reflection of the family spirit-the spirit of union in the Congregation of Holy Cross written into its very Constitutions framed by our venerated Founder. What is the scholarly spirit at Notre Dame if not a reflection and result of our Constitutions on studies and teaching? In a word, the spirit of Notre Dame should be and is the spirit of the Congregation of Holy Cross translated into modern times and terms and reaching out to faculty, student body, alumni and friends throughout the world.

Spirit of Holy Cross-The Past

Allow me to review for you some results of this spirit of Holy Cross. And first of all, for a moment, let us glance toward the past. The origins of Holy Cross go back to the year 1821, when a saintly Priest-Father James Dujarié. pastor of a little parish at Ruillé-sur-Loir in the Department of the Sarthe, conceived the idea of gathering together a group of young men to help him in the task of Christian education. At that time, as you know, on account of the political upheavals which had shaken France, Christian education had suffered a very severe blow. Father Dujarié wished to do something about this in his own milieu. These young men, whom he grouped about him, he formed into a society, called Brothers of St. Joseph. At the same time, he conceived the idea of founding a community of Sisters for purposes of Christian education. These were the Sisters of Providence, who are now spread throughout France, America and other parts of the world. As time went on, this community of Sistersfor various administrative reasons, divided into two groups, one with the motherhouse at Ruillé-sur-Loir, and the other, with the motherhouse at St. Mary-of-the-Woods, near Terre Haute, Indiana. Undoubtedly, some of you, who are present here, are very well acquainted with the Sisters of Providence in the United States.

Meanwhile, on account of age and infirmities, Father Dujarié, at the suggestion of the Bishon of Le Mans, requested Father Basil Moreau to take over the direction of the Brothers of St. Joseph. Father Moreau had already founded a group of Auxiliary Priests in the diocese of Le Mans. The Brothers of St. Joseph and the Auxiliary Priests of Father Moreau were then united to found what we now call, the Congregation of Holy Cross (1837). Father Moreau also founded a community of Sisters, called the Marianites of Holy Cross. These Sisters, like those founded by Father Dujarié, grew in numbers and eventually were divided into three groups with three distinct motherhouses-one in France, at Le Mans; another in the United States, at St. Mary's, near Notre Dame, Indiana; and a third, at St. Laurent, near the city of Montreal in Canada. After the union of the two societies was effected, Father Moreau worked might and main to have the Constitutions of the Congregation approved by the Holy See. This approval came about in 1857, April 28, although the promulgation of the decree did not take place until May 13.

Here are some figures, which will give you a notion of how the Congregation of Holy Cross expanded in these early years. In 1840, we find foundations in Algeria; in 1841, in the United States; in 1847, in Canada; in 1848, in Guadeloupe; in 1849, in Italy; in 1852, in Bengal; in 1854, in Poland.

By 1860, three years after the approbation of the Constitutions, the Congregation of Holy Cross could count 77 establishments in France, 15 in the United States, 7 in Canada. At the same time, the Sisters of Holy Cross had established 27 houses.

Meanwhile the venerated Founder and the Congregation of Holy Cross underwent a series of severe trials caused both by internal problems and by the attitude of a Civil Government unfriendly to religious Congregations and to Christian education. However, these setbacks, sufferings and trials were the Calvary, so to speak, which lead to Easter morning; they were the prelude to even greater developments of the Congregation throughout the world and particularly in the United States and Canada.

Spirit of Holy Cross—the Present

Now what of Holy Cross in the present. The Congregation now has houses and activities in the following countries: France, United States, Canada, Italy, Eastern Pakistan, India, Haiti, Chile, Brazil, Spain and Scotland. In the Constitutions of Holy Cross, we

Father O'Toole was elected Superior General of the Congregation of Holy Cross in 1950 and his official residence is at the Generalate in Rome, Italy. He is a Notre Dame alumnus of the 1929 class and was ordained to the priesthood in 1933.

read that the Congregation has, as its special end, first, the sanctification of souls by the ecclesiastical ministry, particularly the preaching of the word of God; second, the apostolate in the foreign missions; third, Christian education and instruction through teaching, the works of Catholic action, Catholic social activities and the apostolate of the press. Let us pause for a moment to see how the Congregation at present is realizing these various special ends approved by the Holy See. First of all, with regard to the sanctification of souls, we find Mission Bands preaching retreats and missions of various kinds in France, the United States and Canada, and Scotland. Lately, a very modern retreat house has been dedicated at Notre Dame, particularly for closed retreats both for single and married people. Holy Cross Priests are working in some 63 parishes throughout the world and in the Armed Services. The activities of the Family Rosary Crusade are already familiar to you. Suffice it to say here that the magnificent films on the Rosary, which have been produced in Spain, are being translated into all the leading languages of the world and will carry the powerful message of Our Lady everywhere. The television and radio programs. sponsored by the Family Rosary, cover the length and breadth of the United States. Another instance is the famed Oratory of St. Joseph, founded by Brother André. the great modern

(Continued on page 26)

Dr. Joseph M. Jenkins (right) receives his Notre Dame diploma, dated 1902, from Donald A. Doheny, president of the St. Louis Club. The presentation marked the highlight of the observance of Dr. Jenkins' 75th birthday.

N.D. Presents Degree to Doctor on 75th Birthday

Notre Dame doesn't often take a diploma to a graduate-most have to come to Notre Dame-but Joseph M. Jenkins, M.D., of St. Charles, Mo., is an exception.

The granting of his diploma was unusual in another respect, too: It took him more than half a century to

Called from the University to his boyhood home in Uniontown, Ky., by the death of his mother in May, 1902, Joe Jenkins was unable to return for graduation exercises, because he didn't have the fifty dollar fare back to South

On Sunday, May 5 of this year, Donald A. Doheny, president of the St. Louis Notre Dame Club, presented the diploma, honoris causa, to Dr. Jenkins, on behalf of Rev. Theodore Hesburgh, C.S.C., University president.

It was the doctor's seventy-fifth birthday, and the diploma was only one, though one of the best surprises the day held for him.

For the presentation was made at a St. Charles Chamber of Commerce banquet, at which he was named that city's first annual "Man of the Year." A general practitioner, Dr. Jenkins

is in his fiftieth year of serving the St. Charles area, and has been active in civic affairs for the last 37 years, during which he has lived in the city itself.

It took an "emergency message" to get the guest of honor to the banquet, as he had planned to spend a quiet birthday at home with his family. He was unaware of the real reason for the call, until his black medical bag was taken from him, and he was escorted into the hall, to the applause of more than four hundred persons. The banquet guests had learned the identity of the "Man of the Year," only a few moments earlier.

Moved to tears by the ovation, the sight of many familiar faces and of course, Notre Dame's recognition, "Doc" became the principal figure in a program conducted in the manner of television's "This Is Your Life."

Among the evening's speakers was Rev. Paul C. Reinert, president of St. Louis University from which institution Dr. Jenkins received his M.D. degree in 1908. Father Reinert praised him as the "family" doctor, who specializes in "entire human beings," rather than in "one small part"; who sees the patient as an individual and

considers his moral and spiritual welfare as well as his physical condition.

Both Doheny and Father Reinert lauded Dr. Jenkins as a credit to the institutions they represented, and to Christianity.

Known in St. Charles as a humorist and scholar, as well as a humanitarian and physician, Dr. Jenkins was lauded as a man who crowns his victories and good works with humility.

The Chamber of Commerce awarded him a plaque which reads, "In recognition of many years of untiring, devoted services to the community of St. Charles, Mo.," and gave him a portable television set.

A true Notre Dame man, Dr. Jenkins is an avid supporter of the University's ideals as well as its football team.

He is living proof that the diploma. whether it comes early or late, does not make the man. The man makes the diploma meaningful.

PREPARE NOW

The 1958 Centenary of OUR LADY OF LOURDES

The Confraternity of the Immaculate Conception of Our Lady of Lourdes at Notre Dame, under the direction of the Holy Cross Fathers, Notre Dame, Indiana, is officially affiliated (in 1874) with the Archconfraternity at Lourdes,

Write for information about the spiritual advantages of enrollment for yourself and family in preparation for the 1958 Centenary Celebration.

To obtain LOURDES WATER from the Shrine in France,

LOURDES Notre Dame 4, Indiana

Community Cemetery of the Holy Cross Fathers and Brothers was the scene of final event on this year's annual Reunion Program.

Alumni Attend Field Mass On Class Reunion Weekend

The ALUMNUS requested permission to print excerpts from Father John Wilson's excellent sermon at the Reunion Field Mass. Father Wilson, '32, Assistant Director of the Province Development Staff, also was celebrant of the Mass.

This Mass is being offered here in the Community Cemetery as the official, spiritual, Alumni observance of the Centenary of the Papal approval of the Constitutions of the Holy Cross Fathers and Brothers. It is offered in adoration and gratitude to Almighty God for His manifold blessings of the past century on Holy Cross, and on Notre Dame since this is a University occasion. On this Pentecost Sunday, as we stand at the beginning of our second hundred years, we beg the Holy Spirit to continue His marvelously wise guidance here and in Holy Cross institutions all over the world. We offer this Mass for Holy Cross and Notre Dame dead-religious, lay faculty, students, alumni, friends-all over the world wherever they may be buried, in far-off countries, on battlefields, in peaceful cemeteries here at home. And finally, in a special way, we offer this Mass for the priests, Brothers and laymen who lie here in the Community Cemetery and to whom we all owe so much as the architects and builders of our first hundred years.

This occasion, this quiet, peaceful place, these gray stone crosses marking the graves of our beloved dead-all these things combine to preach a sermon more eloquent than any human words. They speak of a century's accomplishments more effectively than any recitation of deeds and dates and names. What an occasion is this! Here we are, offering Mass on Pentecost Sunday surrounded by the graves of our pioneers, in the shadow of the institution which gave most of them birth, sent them forth for the glory of God, and the salvation of souls, and finally welcomed them home when their work was done.

We wander up and down these quiet, shaded paths and stop before the older graves in the cemetery, those of our pioneer priests and Brothers who laid so well the foundation for the world-wide fame of Notre Dame and the world-wide growth of their religious family, Holy Cross: Father Sorin, Fathers Granger, Corby, Walsh; Brothers Raphael, Peter, Bernard and all the rest. Here we can almost feel the spirit of Father Moreau, the founder of Holy Cross, who, though laid to

rest in his native France, finds buried here many of his co-workers in the difficult early days.

We tarry longer before the graves of the men we knew and loved. Here we read a name, and smile as we recall a kindly sense of humor, a human touch that brightened the scene wherever its owner went—we are standing before the grave of a Father Farley or a Father O'Malley or a Brother Just.

Again we see another name and are filled with a sense of loyalty and gratitude to the old school that gave us this man and others like him—we are looking down on the spot where lies a Father Charles or J. Hugh O'Donnell, or Father Lavin or Brother Alphonsus.

Some men who lie here are famous—they have left a great mark on this place and their shadows have stretched across our land and beyond. But most of them lived quiet, obscure lives of devoted service. It is only in the sure perspective of history that we see the blessed accumulation of these many lesser lives making the others great. Without our so called "little men," our big men, Sorin, Cavanaugh, Zahm, Nieuwland, could not have been.

Notre Dame and Holy Cross face a great challenge today, and great opportunities. This challenge and these opportunities can be met in large part by more priestly manpower, priests who will work hand in hand with Holy Cross Brothers and, as always, with devoted laymen on the faculty and in administrative and advisory capacities. The future of our beloved Universityas well as of all the works of the Holy Cross Fathers all over the world—is to a large extent in the hands of the 300 young men, and others who will join them, who now stand at various stages on the road to the priesthood. They deserve our daily prayerful support that they may keep faith with a glorious past.

Most of these priests, Brothers and laymen under these crosses, be it noted, said the words of their lives, softly, in a hidden manner-most of them did not shout. Yet their voices have joined together to produce a mighty hymn of praise, an "Ave Maria" heard round the world. In these critical, challenging days, our generation is called upon to add our verse to this Ave Maria, a song that the next century will swell to an even mightier crescendo for God, Country and Notre Dame, under the motto of the Congregation of Holv Cross: "Ave Crux: Spes Unica-Hail, Holy Cross: Our One Hope."

Students Form Committee To Contact High Schools

by Jack Martzell, '58

How can Notre Dame be certain of getting the best students coming from American high schools today? The search for the answer to this question has been the main reason for the formation of a new Student Senate Committee-the Student Committee for Enrollment Development. The aim of the committee is to formulate a program of high school student contact to be coordinated with the Director of Admissions and the existing and presently expanding Alumni programs. Working with the committee will be geographical clubs, the Senior Class, and various commissions of the Student Senate. The program, with its basic intention of working for and with the Alumni organizations, will consist mainly of four phases which can adjust

to meet the specific needs of the Alumni.

The initial work of the program will begin in the fall of 1957 before the students return to Notre Dame. Specially appointed students will contact the high schools in his area which should be in session by that time. He will seek an opportunity to speak with outstanding students and gain information from the Administration concerning their top students. At the outset the areas of major concentration will be Metropolitan New York, Boston, Chicago, and Detroit: Northern Ohio (Cleveland, Toledo, and Akron); Fort Wayne, Indiana; Dallas, Texas; and Shreveport and New Orleans, Louisiana.

With the information thus attained, representatives of the committee will be sent to various schools with the intention of having meetings with outstanding students. This is one of the

major areas of cooperation with the Alumni organizations — the personal contact with the prospective Notre Dame man. The students will be given a full brochure concerning the University and the representative will be well prepared to answer questions.

The third phase of the program will entail a follow-up of the beginning work by the representatives during the Christmas vacation.

The fourth phase will be the encouraging of top students gleaned from the meetings to visit the campus at the end of the semester. Thus they can see for themselves the opportunities that exist for getting a fine education as well as get the feeling of life at Notre Dame.

These four phases present the beginning work of the new student committee. Integration with and supplementation of Alumni programs will begin during the summer. By the fall of 1957 the intention is to have a well organized student-Alumni program that will be the answer to the question of how Notre Dame can assure herself of getting the top high school

GIFT APPRECIATION

Dear Father Cavanaugh:

Thank you kindly for your letter of April 2 acknowledging my small gift to the Foundation.

Starting out in the practice of law is no easy matter. The financial problems involved are only compounded by the demands placed upon the young practitioner by every conceivable type of charitable organization. You are no longer asked to give; you are told to give and in many instances precisely how much. All too infrequently the amount set is entirely disproportionate to the person's abilities.

I can truthfully say that I have never felt this way about the Notre Dame programs. The needs have always been legitimate and objectively presented. They have always been presented as invitations rather than demands.

I say these things because I want you to know that my gifts up until now have been necessarily small but they shall increase shortly as my capacity progresses but more so in appreciation of the attitude of mind and heart of yourself and your associate fathers in the Foundation's program.

John Paul Cullen, Milwaukee, Wisconsin, and a member of the 1922 class, presented a valuable collection of Sherwood Anderson papers to the University Library on Reunion Weekend. He is shown making the presentation to Father Hesburgh.

Participating in the centennial observance are, from left to right: Rev. Theodore J. Mehling, C.S.C., Provincial; Rev. Richard Grimm, C.S.C., Assistant Religious Superior; Rev. Harold Riley, C.S.C., Superior of Holy Cross Seminary; Most Rev. Leo A. Pursley, Bishop of Fort Wayne; Rev. Michael Early, C.S.C., Superior of the Community Infirmary; Rev. Sigmund Jankowski, C.S.C., Pastor of St. Stanislaus Church, South Bend, Ind.; Rev. Paul Rankin, C.S.C., Superior of Moreau Seminary; and Rev. Bernard I. Mullahy, C.S.C., Asst. Provincial.

Congregation of Holy Cross Observes Centennial of Vatican Approbation

Priests and Brothers of the Congregation of Holy Cross throughout the world began a year-long observance of the centennial of the Vatican's approval of the community's constitutions on May 13.

Bishop Leo A. Pursley of Fort Wayne celebrated a Solemn Pontifical Mass marking the occasion in Sacred Heart Church while the sermon was preached by Rev. Bernard I. Mullahy, C.S.C., assistant provincial of the Holy Cross Fathers' Indiana province.

A highlight of the observance was the ground-breaking ceremonies for the new \$3,000,000 Moreau Seminary to be erected on the Notre Dame campus. Rev. Theodore J. Mehling, C.S.C., provincial, officiated by digging the first shovel of dirt at the site. Scheduled for completion in the fall of 1958, the building will house two hundred seminarians studying for the priesthood in the Congregation of Holy Cross.

The new seminary, like the old struc-

ture it will replace, is named for Rev. Basil Anthony Moreau, a priest of the diocese of LeMans, France, who founded the Holy Cross Fathers in 1835. This society of priests was later united with the Brothers of St. Joseph in the Congregation of Holy Cross. The communitys' constitutions were approved by the Holy See's Sacred Congregation for the Propagation of the Faith on May 13, 1857. Father Moreau was officially approved as a candidate for beatification on March 15, 1955.

The Holy Cross Fathers operate Notre Dame, University of Portland, Kings College and Stonehill College besides several other educational institutions here and abroad. They serve as missionaries, principally in East Pakistan, and as pastors and editors. The Brothers of Holy Cross administer St. Edward's University, and 36 high schools and boys' homes in the United States in addition to being engaged in missionary and editorial work.

CBS Awards \$2000 Grant For "Cost of Education"

Columbia Broadcasting System Foundation, Inc., has awarded a \$2,000 "cost of education grant" to Notre Dame in recognition of the executive post which John A. Schneider, '48, holds with CBS as general manager of its television spot sales. In announcing the grant, president Ralph F. Colin of the Foundation emphasized the importance of unrestricted gifts. "We believe that grants which a college or university can apply to its place of greatest need are grants which give the college or university the greatest help at this time," Mr. Colin said.

Schneider was one of 19 key executives who received recognition from CBS. Twelve colleges and universities benefited from these selections. The figure of \$2,000 approximates the "cost of education" which is paid from an institution's endowment or other accumulated funds over and above the cost actually charged to the student. The CBS plan undertakes to "repay" independent colleges and universities in part on behalf of a limited number of executives meeting certain qualifications.

MIDLAND-ODESSA—Father Richard Grimm, C.S.C., was guest speaker on Universal Notre Dame Night in Midland.

Texas. John Buckley is the club's new president.

John J. McLaughlin, '34, on behalf of the Class of 1938, presents check for \$2,498.50 to Carleton G. MacDougald of Cranston, R. I., critically injured with his wife in an automobile accident in Virginia in September of 1955. Left to right, seated, are Mrs. (Catherine) MacDougald, Catherine Siena, 3; Martha, 2; Carleton, and Carleen, 4; standing, James M. McMullen, '36; Jack Curtin, '48, and McLaughlin, all of the Notre Dame Club of R. I. Charles 'Chuck' Sweeney, '38, former N.D. All-American end and now a South Bend business executive, was chairman of the drive.

Notre Dame is well represented on the faculty of King's College in Wilkes-Barre, Pennsylvania. With an enrollment of 850 men, Kings was founded in 1946 and has a fine reputation as a center of learning. This group of Holy Cross priests and Brothers are assigned to the college. First row, left to right, are Fathers John Dupuis, Thomas Sheehy, Aloysius Cussen, George Benaglia, president, Richard Gorman, Herve LeBlanc, and William Donahue. Second row: Mr. Edward Hennessy, Fathers William Maloughney, Thomas Campbell, Edward Fagan, Augustine Peverada, Brother John Grimes, and Father James Kline. Third row: Fathers Eugene Jarczynski, Roger Quilty, Patrick Duffy, Thomas Feeley, Edward Hoffman, Brother Jerome Healy, and Father Daniel Lynch.

Fr. Cunningham Cited By St. John's Univ.

Rev. William Cunningham, C.S.C., '07, a member of the Notre Dame faculty since 1919, was one of 14 distinguished Americans honored at St. John's University, Collegeville, Minn., when the school awarded Centennial Citations as part of its 100th anniversary observance.

Father Cunningham was cited as "an apostle, ambassador and educational statesman." He was praised as a writer and editor and as dean of American Catholic higher education. The citation stated that "you have served with distinction on the Board of Review of the North Central Association of Colleges and Secondary Schools; on the executive committee of the Association of American Colleges; and as vice-president representing the College and University Department of the National Catholic Educational Association since 1937."

The citation read, "In grateful recognition and appreciation for the service you have rendered American higher education, the Church, and the nation, the faculty and student community of St. John's University . . . takes joy in . . . presenting you with this award."

Announce Promotion Of Faculty Members

The promotion of twenty-eight Notre Dame faculty members was announced by Rev. Philip S. Moore, C.S.C., vice president for academic affairs.

Appointed to full professorships are Brother Columba Curran, C.S.C., chemistry; Elie Denissoff, philosophy; Rev. Mark Fitzgerald, C.S.C., economics; Paul Grillo, architecture; Joseph LaSalle, mathematics; and Marshall Smelser, history.

Newly appointed associate professors include Thomas Broden and Wienczyslaw Wagner, law; Norman Haaser and Donald Lewis, mathematics; John Hardy, English; Isidore Hodes, electrical engineering; John Logan, general program; Charles Roedig, modern languages; Rev. Albert Schlitzer, C.S.C., religion; and Leonard Sommer, speech.

Twelve faculty members have been promoted from instructor to assistant

professor. They are Rev. Leonard Banas, C.S.C., classics; Rev. Frederick Barr, C.S.C., Rev. Leonard Collins, C.S.C., and Rev. Matthew Miceli, C.S.C., religion; Rev. Michael Murphy, C.S.C., geology; John Fizer, modern languages; Robert J. McGraw, architecture; Ralph McInerny, philosophy; Elias Schwartz, English; Richard Stevens, developmental reading program; Stanley R. Thier, engineering drawing; and Vincent Traynelis, chemistry.

It's the BIGGEST!!

(Editor's Note: The current 80page magazine sets a new "contents record" for Alumni Office publications. This issue of the **ALUMNUS** contains reports from 100 (repeat, 100) local alumni clubs and the Florida State Convention! Some clubs submitted as many as 12 photos which normally we are glad to receive. However, a total of 190 pictures couldn't be squeezed into an issue even this large (that's space-wise as well as economically). Our thanks to all club officers for their fine cooperation. John Cackley).

Father O'Toole

(Continued from page 19)

apostle of St. Joseph, whose cause of beatification is now before the Holy See. This immense Church—the largest in the western hemisphere—receives annually approximately four million pilgrims and visitors.

In the foreign fields, the Holy See has entrusted to the Congregation of Holy Cross, the archdiocese of Dacca and the diocese of Chittagong in Eastern Pakistan, as well as the Apostolic Prefecture of Haflong in the Province of Assam in India. In these Vicariates a substantial number of Holy Cross Priests and Brothers—many of whom received their education at Notre Dame—are carrying the message of the Church to the people of these countries.

In education the Priests and Brothers of Holy Cross have under their charge some 40,000 students. There are nine printing or publishing houses in the Congregation. There are seven homes for boys — delinquents or orphans, and one rather unique center for working girls in the city of Montreal, called the Centre Maria Goretti.

In general, the statistics are somewhat as follows: 1) The Congregation, administrative-wise, is divided into six Provinces, five Vice Provinces, three Vicariates, two Districts; 2) houses and activities number 260;3) personnel (including the aspirants), about 3300; 4) the total family of Holy Cross, including the Sisters of Holy Cross, about 7500.

This brief recitation of facts and figures will give you a clearer idea of the working out in practice of the spirit of Holy Cross.

Spirit of Holy Cross-The Future

What of the future? It is of the very essence of any active religious institute to pioneer. When the pioneering spirit dies, then the zest and zeal and vigor of the Institute begin to decline. Certainly, pioneering is in the tradition of Holy Cross from the very beginning. Pioneering — which is another way of saying expansion — contributes new life and vigor to the community. It offers a challenge while, at the same time, it is an almost essential condition of vigorous life.

At the present time, thank God, vocations are coming in good numbers. We will continue our pioneering work, therefore, first of all, of course, in those directions suggested or indicated by the Holy See. You yourself know of the tremendous field there is in North

America, particularly in the area of education - higher and secondary. Important as this is, there are even more important areas, more strategic areas, throughout the world. When you compare the facilities offered to Catholic young men and women in the United States, Canada and Europe for education with that which is offered. say on the continents of Asia and Africa, then you have some idea of the tremendous challenge which faces the Church and which faces the Congregation of Holy Cross as a Congregation within the Church. The greatest need today is obviously to be found on the continents of Asia and Africa. With the help of God, we hope to carry on the beautiful spirit of courageous pioneering that is so characteristic of the Congregation of Holy Cross.

Conclusion

In the beautiful mother Church of the Congregation of Holy Cross at Le Mans, there is found in the crypt a magnificent marble tomb executed by a French sculptor—M. Charlier. In it rest the remains of the venerated Founder of Holy Cross — Father Basil Moreau soon we hope to be raised to the honors of the altar. In another vast church in Montreal, in a black marble tomb lie the remains of Brother André—the Apostle of St. Joseph. The cause of beatification of this humble Brother is now before the Congregation of Rites in Rome. Both were

gifted with great vision; the one foresaw a Religious Society the influence of whose Fathers and Brothers would penetrate throughout the world. His dream has come true particularly at Notre Dame. The other (Brother André) foresaw a great basilica rising on Mount Royal in honor of St. Joseph. His dream has come true. Father Sorin foresaw Our Lady mounted on a golden dome far above the tall willows that bordered the banks of St. Joseph's river. His dream came true. But these dreams and these accomplishments were based upon constant sacrifice and selfdenial, upon humility. They would have been impossible had it not been for the zeal and vision of Father Moreau who wrote the charter of Holy Cross at Notre Dame de Sainte-Croix over a hundred years ago. And so the spirit of Notre Dame du Lac-Our Lady of the Lake-Notre Dame, is the spirit of Notre Dame de Sainte-Croix-Our Lady of Holy Cross. Only because the pioneers of the Congregation and of Notre Dame were willing to stand at the foot of the cross in hardship and suffering and sacrifice. was it possible to raise the image of Our Lady to the glorious golden dome. There that image stands serene, visible to those who travel by the highways of air or land-a constant reminder to the thousands of students and Alumni who tread the quiet campus paths, of the true spirit of Notre Dame.

Western Union

DEB350 SYB588

1957 MAY 28 PM 3-56

SY WA 453 GOVT NL PD=THE WHITE HOUSE WASHINGTON DC 28=
REVEREND THEODORE M HESBURGH, CSC PRESIDENT=
UNIVERSITY OF NOTRE DAME NOTRE DAME IND=

PLEASE GIVE MY GREETINGS TO THE STUDENTS, FACULTY AND GUESTS OF THE UNIVERSITY OF NOTRE DAME ASSEMBLED IN COMMENCEMENT EXERCISES; AND MY CONGRATULATIONS TO THE DISTINGUISHED RECIPIENT OF YOUR LAETARE MEDAL, THE HONORABLE CLARE BOOTHE LUCE.

IN HER MANY AND BRILLIANT CAREERS, MRS. LUCE IS AN EXAMPLE OF INSPIRED TALENT. HER DEVOTION TO THE ADVANCEMENT OF THE NATION AND THE FREE WORLD ARE IN THE LAETARE TRADITION OF CITIZENSHIP OUTSTANDING IN FAITH AND GOOD WORKS.

CONGRATULATIONS TO MRS. LUCE AND TO THE GRADUATES OF THE CLASS OF 1957 JOINED IN THE HOPES OF HIGHER SERVICE TO GOD AND NEIGHBOR=

DWIGHT D EISENHOWER == .

DALLAS—The Notre Dame Club of Dallas sponsored a city-wide Novena for world peace to Our Lady from May 4-12. A replica of the Grotto and an outdoor altar were erected on the campus of Jesuit High School. Total attendance was estimated by Chairman Sam A. Wing, Jr., as about 3,560. Members of the arrangements committee, shown in front of the Grotto, are left to right, John J. Moran, Joseph O'Rourke, A. D. Smith, Dave Cowdin, Jr., John Darrouzet, Mike Doran, Lancaster Smith, J. M. Reichenstein, Jr., Charles Lohr, club president Harold Tehan, club chaplain Monsignor William F. O'Brien and Wing.

Three Parishes Participate In Dallas N.D. Alumni Novena

A family novena honoring the Blessed Virgin and dedicated to world peace was sponsored recently by the Notre Dame Club of Dallas from May 4 to May 12. Bishop Thomas K. Gorman of the Dallas-Ft. Worth diocese officiated at the opening ceremonies on the front campus of Jesuit High School.

During each of the nine evenings three Dallas parishes participated in the services which consisted of hymns, Rosary, Memorare and Benediction.

BULLETIN

Mrs. John J. Jordan, wife of Notre Dame's head basketball coach, died suddenly at home on June 24 of a heart attack. She was the former Miss Irene Howard, of Chicago, III., and was married to Johnny Jordan in 1936. Other survivors include her mother, two sisters and four brothers. A Memorial Mass was held at Sacred Heart Church on the campus before the body was taken to Chicago where funeral services were conducted in St. John the Baptist Church, two days later.

The club encouraged family groups to attend and it was especially noteworthy that the suggestion was well received. General chairman of the arrangements for the novena was Sam A. Wing, Jr., past president of the N. D. Club of Dallas, and members of his committee included Msgr. William F. O'Brien, club chaplain; Mike Doran; Joe O'Rourke; Dave Cowdin, Jr.; John Moran; Lancaster Smith; John Darrouzet; A. D. Smith; Mrs. Charles Lohr; J. M. Reichenstein, Jr.: and club president Harold Tehan.

Prof. Robert Ervin, '36 Resigns From Lobund

Robert F. Ervin, '36, assistant director for administration in Lobund Institute, has resigned to accept a position as manager of research (Detroit) of Parke, Davis and Company, nationally-known pharmaceutical plant. Bob has been associated with the germ-free life research project in Lobund for the past 20 years and has assisted Professor James A. Reyniers, director of the Lobund staff, in the development of

techniques for raising germ-free animals. He graduated from Notre Dame in 1936 with a B.S. degree in pharmacy and received a masters in bacteriology two years later.

As assistant director for administration on the Institute's staff, he was in

Robert F. Ervin

charge of the physical plant, publications, public relations and the personnel engaged in this work. While he devoted himself almost entirely to Lobund re-

search in recent years, Bob formerly taught bacteriological photography, personal and community hygiene and various laboratory courses at the University. He is a former president and secretary-treasurer of the Indiana branch of the Society of American Bacteriologists.

Bob was associate editor of "Lobund Reports" and was a frequent contributor to the "Journals of Laboratory and Clinical Medicine" and the "Journal of Documentary Reproduction."

In 1955 he won an award from the Chicago Dental Society for his work in the germ-free field. Ervin was elected secretary of the 1936 Class at the group's 20th Reunion last year.

Varsity Teams Win 86, Lose 44

Football				
Won 2, Lost 8				
	•			
ND	OPP			
13	So. Methodist 19			
20	Indiana6			
14	Purdue 28			
14	Michigan State 47			
0	Oklahoma40			
7	Navy 33			
13	2 1120 5 22 22 22 22 22 22 22 22 22 22 22 22 2			
21	No. Carolina 14			
8	Iowa 48 So. California 28			
20	So. California 28			
	Basketball			
	Won 20, Lost 8			
ND	OPP			
98	St. Joseph 55			
75	Wisconsin 55			
60	Northwestern 75			
72	Purdue 85			
86	Valparaiso			
75	Louisville 85 New York* 71			
72	New York* 71			
91	Brigham Young* 66			
79	Manhattan*			
84				
82	Northwestern 61 Lovola 76			
90				
86	Michigan State			
81 94	Illinois			
89	Indiana			
99.	Holy Cross 82			
78 96	Portland 64			
90 70	Loyola 64 Butler 65			
99	***. E			
99 95				
76	DePaul 80 Marquette 56			
85	DePaul 73			
94				
89	Marquette 55 Miami (Ohio)*** 77			
83	Michigan State*** 85			
86	Pittsburgh*** 85			
	and the second of the second o			
	Holiday Festival Tourney in New York			
**Double Overtime				
***N.C.A.A. Tourney				
Indoor Track				
	Won 2, Lost 1			
ND	OPP			
65	Purdue 39			

Marquette 31

Michigan State Relays: Bill Kee-

gan, 1st, 300-yd. run; Bill Keegan, Frank Hall, Aubrey

Lewis, Dale Vandenberg, 1st,

sprint medley relay; Bill Kee-

45½ Indiana

28

•
gan, Barclay Ewart, Joe Fore- man, Aubrey Lewis, 1st, one- mile relay.
Central Collegiate Conference Meet: Notre Dame 65, Marquette 36½, Western Michigan 29½, Central Michigan 11½, Wayne 10, Drake and Loyola 8, Bradley 5½, Detroit 4.
Chicago Relays: Notre Dame (Ed Monnelly, Al Porter, Dick DiCamillo, Dale Van- denberg), 1st, two-mile relay.
Outdoor Track
Won 3, Lost 1
ND OPP 59 Missouri
Texas Relays: mile relay, third; sprint medley relay, fourth.
Ohio State Relays: sprint med- ley relay, second; broad jump, Jack Cote, second; 880-yard relay, tied for second; one and one-half mile, Mike Ha- verty, third; shuttle hurdle re- lay, first, time 1:02.9; mile relay, first, time 3:14.5.
Drake Relays: mile relay, first, time 3:13.1; 440-yd. hurdles, Aubrey Lewis, first, time :53.7; four-mile relay, second; sprint medley relay, third; shuttle hurdle relay, third; hop, step and jump, Jack Cote, third; broad jump, Jack Cote, fifth.
Indiana State track meet: Indiana, first, 110; Notre Dame, second, 941/4; Purdue, third, 34.
Central Collegiate Conference Meet: Kansas, first, 51; Notre Dame, second, 34½; Mar-

0	Indiana	3
3	Central Michigan	2
1	Mishing (10 innings)	5
+	Michigan (10 mmigs)	3
0	Michigan	3
8	Ohio University	3
+	Ohio University	7
3	Michigan State	4
8	Northwestern	4
12	Glenview NAS (7 inn.)	1
4	Wisconsin	1
ĝ.	Wisconsin Wisconsin Michigan (6 innings)	14
14,	Michigan (6 innings)	'n
17.	Creat Lakes NAS	· n
9	Visiting Carry	1
S	Michigan State	1
0	Northwestern	2
18	Alma*	2
4	Western Michigan*	2
2	Northwestern*	9
6	Northwestern*	I
2	Western Michigan	4
8	Iowa State**	13
23	Colorado State**	2
9	Texas**	ō
.1	Penn State**	5
•	Telli oute	•
N	Michigan (6 innings) Great Lakes NAS Michigan State Northwestern Morthwestern Western Michigan Northwestern* Western Michigan Lowa State** Colorado State** Texas** Penn State** CAA District Tournar Kalamazoo, Mich. (N	nent
at	Kalamazoo, Mich. (N	otre
D	ame Midwest Champion	s)
	# T	•
**N	CAA National Tournar	nent
at	omaha.	
	Cross Country	
	Cross Country Won 4, Lost 2	
	WOIL T, LOST 2	าคอ
vn	Woll 4, Lost 2	OPP
ND 24	Marquette	34
ND 24 32 18 15 21 36	Marquette	34 23 43 48 38 19
ND 24 32 18 15 21 36	Marquette	34 23 43 48 38 19
ND 24 32 18 15 21 36 Indi	Marquette	34 23 43 48 38 19
ND 24 32 18 15 21 36 Indi Cen	Marquette	34 23 43 48 38 19
ND 24 32 18 15 21 36 Indi Cen N	Marquette	34 23 43 48 38 19 otre
ND 24 32 18 15 21 36 Indi Cen N	Marquette	34 23 43 48 38 19 otre
ND 24 32 18 15 21 36 Indi Cen N	Marquette	34 23 43 48 38 19 otre
ND 24 32 18 15 21 36	Marquette	34 23 43 48 38 19 otre
ND 24 32 18 15 21 36 Indi Cen N e: 7	Marquette	34 23 48 38 19 fotre ence Vest- ette, New
ND 24 32 18 15 21 36	Marquette	34 23 48 38 19 fotre ence Vest- ette, New
ND 24 32 18 15 21 36	Marquette	34 23 48 38 19 fotre ence Vest- ette, New
ND 24 32 18 15 21 36	Marquette	34 23 48 38 19 fotre ence Vest- ette, New
ND 24 32 18 15 21 36	Marquette	34 23 48 38 19 fotre ence Vest- ette, New
ND 24 32 18 15 21 36	Marquette	34 23 48 38 19 fotre ence Vest- ette, New
ND 24 32 18 15 21 36 Indi C Cen N et 7 7 I.C. Y fc N.C. N	Marquette	34 23 48 38 19 Fotre ence vest- ette, New ame,
ND 24 32 18 15 21 36 Indi C Cen N et 7 7 I.C. Y fc N.C. N	Marquette	34 23 48 38 19 Fotre ence vest- ette, New ame,
ND 24 32 18 15 21 36 Indi C Cen N et 7 7 I.C. Y fc N.C. N	Marquette	34 23 48 38 19 Fotre ence vest- ette, New ame,
ND 24 32 18 15 21 36 Indi C Cen N et 7 7 I.C. Y fc N.C. N	Marquette	34 23 48 38 19 Fotre ence vest- ette, New ame,
ND 24 32 18 15 21 36 Indi C Cen N et 7 7 I.C. Y fc N.C. N	Marquette	34 23 48 38 19 Fotre ence vest- ette, New ame,

10

11 5 Michigan State

18 Detroit 9	
22 Lawrence Tech 5	
15 Michigan State 12 20 Ohio State 7	
20 Ohio State 7 21 Indiana 6	
21 Indiana 6 14 Illinois 13	
8 Wisconsin	
17 Fenn 10	
17 Case 10	
9th in N.C.A.A. Tourney; Denis Hemmerle 2nd in Epee; Jo- seph Klein tie for 10th in Sabre.	
	•
Wrestling	
Won 3, Lost 7	
ND OPP	
3 Northwestern	
23 Findlay 3 12 Miami (Ohio) 14 11 E. Illinois 19	
11 E. Illinois 19	
34 Chicago 0	
12 W. Illinois 15	
8 N. Illinois	
16 Illinois U. (Chi.) 14 16 Marquette 19	
0 Wheaton	
Terry Crowley 2nd in 147-lb. class, Wheaton Invitational Tourney.	
Golf	
Won 13, Lost 2	
ND OPP	
21½ Louisville Univ 5½	
151/2 Bradley 21/2	
13½ Western Ill. State 4½ 31½ Wabash College 4½	
28½ Tri-State College 1½	
271/2 Detroit Univ 81/2	
25½ Iowa 10½	
20 Michigan State 16	
20½ Northwestern 15½ 19½ Michigan State 16½	
20 Iowa 16	
16 Wisconsin 20	
25½ Northwestern 10½	
10 Purdue 26	
22½ Indiana 13½	
Indiana Intercollegiate Tourna- ment: Purdue, 1st, 750; Notre Dame, 2nd, 782; Indiana, 3rd, 807.	•
T	
Tennis	
Won 9, Lost 4 ND OPP	į
1 9 Unicago University U	
6 Wisconsin 2	
6 Wisconsin 2 10 Marshall College 0	
6 Wisconsin 2 10 Marshall College 0 10 Kentucky University 0	
6 Wisconsin 2 10 Marshall College 0 10 Kentucky University 0 9 Louisville University 0	
6 Wisconsin 2 10 Marshall College 0 10 Kentucky University 0 9 Louisville University 0 7 Cincinnati University 2 4 Kalamazoo 5	
6 Wisconsin 2 10 Marshall College 0 10 Kentucky University 0 9 Louisville University 0 7 Cincinnati University 2 4 Kalamazoo 5 8 Marquette 1	.,
6 Wisconsin 2 10 Marshall College 0 10 Kentucky University 0 9 Louisville University 0 7 Cincinnati University 2 4 Kalamazoo 5 8 Marquette 1 2 Michigan 7	.,
6 Wisconsin 2 10 Marshall College 0 10 Kentucky University 0 9 Louisville University 0 7 Cincinnati University 2 4 Kalamazoo 5 8 Marquette 1	

Wayne State

N.C.A.A. Tournament at Austin, Texas: Aubrey Lewis, third, 220-yd. low hurdles. Time

quette, third, 24.

:22.7.

	Won	15,	Lost	10	
۷D					OP.
6	Indiana				
9	Indiana				

17

16

Indiana Tech

Chicago

Father George Holderith, C.S.C.

Celebrates 25th Year As Irish Golf Coach

Father Holderith has been coach of the Notre Dame golf team since 1933. and in those 25 years as the Irish mentor, his golf teams have won 165 matches, lost 61, and tied 11 for a winning percentage of .730, exclusive of ties. He is from Kokomo, Ind., and is the oldest coach from length of service at Notre Dame. Father Holderith has been instrumental in the great development of golf at Notre Dame, conducing many interhall golf tournaments, from which have come many of the varsity golfers. He has also sponsored exhibitions by well-known golfers on the University's Burke Memorial Course, such as the one featuring Jackie Burke and Jimmy Demaret last year. Father. Holderith is a past president of the Association of College Golf Coaches.

This was the 28th season of intercollegiate golf at Notre Dame. In 1930, the first Irish linksmen went through a five-match schedule without defeat and were also undefeated in 1931. Four consecutive victories in 1932 gave them a consecutive victory skein of 17 in a row. The longest Irish winning streak is 22 consecutive dual matches from May 7, 1933 to May 11, 1935.

In 1944, Notre Dame won the N.C.A.A. golf title at the famous Inverness Country Club in Toledo. Notre Dame has entered the Nationals 18 times, winning once, finishing second twice, winding up third four times, and finishing fourth twice. Last year, the Irish finished sixth.

Individual honors have also come to men coached by Father Holderith. Win Day, 1936 captain, reached the quarterfinals of the 1934 National Amateur. Tom Veech, 1951 captain, equaled Day's achievement in the 1950 National Amateur. Tom Sheehan, a two-time Irish captain, set a new qualifying record in winning medalist honors in the 1939 National Amateur, and Tom Matey, the 1953 Irish captain, went to the semifinals of the 1951 N.C.A.A. tourney. Charles Thurn, co-captain of the 1957 team, was the South Bend City champ in 1955.

Baseball Nine Named Champs of Mid-West

The Notre Dame baseball team coached by veteran Jake Kline enjoyed one of its most successful seasons and went to the semi-finals of the National Collegiate Athletic Association tournament before being defeated by Penn State. The Irish were crowned champions of the Middle West by surviving a double-elimination series in which the other participants were Northwestern, Western Michigan and Alma. Prior to the district four regional playoffs, Notre Dame had a seasonal record of 14 wins and 8 defeats. Although they started slowly in the spring taking only 4 of 9 games, the Irish finished strong by winning 10 of their last 13 contests.

Prominent players on the squad included co-captain Elmer Kohorst, senior, who won All-American honors the past two years and was the team's leading batter. Gene Duffy, sophomore basketball star, was one of the outstanding members of the baseball team as center-fielder. Duffy ran a close second in hitting honors to Kohorst. Jim Morris, junior right-fielder, Steve Johnson, senior third-baseman, Ed Hurley, senior second-baseman, and Bob Giarratano, sophomore right-fielder all were heavy hitters for Kline's team

The powerhouse of the pitching staff was Tom Bujnowski, senior right-hander, who had an earned run average of 1.56. The number two pitcher was Chuck Symeon, junior right-hander. Jim Carideo, senior shortstop, was a three letter man on the squad.

Clarence "Jake" Kline is finishing his 24th season as head coach of baseball at Notre Dame. He is also a professor of mathematics at the University. Jake won baseball monograms at Notre Dame in 1915, 1916 and 1917 and was the captain of the team in his senior year. His teams have been in NCAA tournaments on two other occasions, in 1947 and 1956. Jim Gibbons, outstanding pitcher-outfielder on Irish baseball teams from 1950-53, and a guard on the basketball squads of the same era, is serving his first year as assistant baseball coach.

PAUL LILLIS, '42, ELECTED MONOGRAM CLUB PREXY

Paul Lillis, '42, of Cleveland, Ohio, a varsity football tackle at Notre Dame from 1939 to 1941, was elected president of the National Monogram Club at a meeting held prior to reunion weekend. He succeeds Greg Rice, '39, of River Edge, N. J., as president. The meeting, however, was conducted by secretary-treasurer Bill Earley in the absence of Rice.

Vice-presidents elected include William Gompers, Pittsburgh, Pa.; eastern V-P; John Murphy, South Bend, midwest V-P; Lancaster Smith, Dallas, Texas, southern V-P; and Jerry Cowhig, Van Nuys, Calif., western V-P. New directors chosen were George Connor, Chicago, and Gene Mayl, Dayton, O., both for three year terms.

In special recognition of long service, the club presented honorary memberships and monogram jackets to Herb Jones, business manager of athletics; Robert Cahill, ticket manager; and Charlie Callahan, sports publicity director. About 75 members of the Monogram Club gathered for the festivities which included a golf outing, dinner and annual business meeting.

Paul Lillis

ALUMNI CLUE

Akron

The Akron Club celebrated Universal Notre Dame Night on April 30 at the Akron City Club, Pres. Night on April 30 at the Akron City Club. Pres. TOM BOTZUM acted as master of ceremonies, introducing the new officers for the coming year. 'Four Horseman' DON MILLER was on hand to say a few words and to visit with featured speaker HARRY STUHLDREHER. A fine crowd of 175 Notre Dame Alumni, wives and guests heard Stuhldreher recall Notre Dame of the past and remark on Notre Dame of the present and future. MRS. EDWARD BARCH was the lucky winner of the door prize—a football autographed by the Notre Dame team. Notre Dame team.

Notre Dame Man of the Year Award Committee Chairman HUGH COLOPY presented the Club's award posthumously to DR. PATRICK C. DORAN, '23—Mrs. Doran accepting the award for her late husband. Dr. Doran had been selected for the award before his recent untimely death. His passing was indeed a great loss not only to this entire community, but to Notre Dame as well.

—DAN MOTZ, '54, Secy.

Atlanta

ED KRAUSE was guest speaker for the Atlanta Club on Universal Notre Dame Night, WILLIAM Club on Universal Notre Dame Night, WILLIAM H. RICKE was awarded the plaque as Notre Dame Man-of-the-Year. HARRY MEHRE was toastmaster and also called on Wally Butts of the University of Georgia and Tonto Coleman of Georgia Tech for brief talks. The club's 1957 scholarship was awarded to Stephen A. Scharfelder. fenberg.

Aurora

REV. THOMAS J. O'DONNELL, C.S.C., associate director of the Notre Dame Foundation, was guest speaker at the Aurora Club's Universal Notre Dame Night meeting. The new Notre Dame movie was shown to the audience also.

Boston

30

The annual election and business meeting was held on April 11 with an excellent turnout of alumni. The following officers and directors were elected by the alumni present: President—BILL O'BRIEN '44, Vice-President—BILL DACEY '49, Secretary—DICK '47, Treasurer—BILL DACEY '49, Secretary—DICK '47, Treasurer—BILL DACEY '49, Secretary—DICK HYLAND '50, Directors—HUGH BLUNT '24, JACK CONNELL '53. DICK D. KIRK '49, JOE GARGAN '53, and PHIL McCARTIN '50 were appointed by the incoming President, Bill O'Brien. Our congratulations to DICK HERLIHY '48 and his staff for a successful and prosperous year. One of the highlights of this past year has been the beginning of a scholarship fund that will been the beginning of a scholarship fund that will commence in 1960.

There were 85 persons attending Universal Notre Dame night which was held on April 29 at the Blue Hill Country Club in Canton. ART BRADY Blue Hill Country Club in Canton. ART BRADY '48 was the chairman of this annual affair with JIM ARMSTRONG and BILL WALSH as guest speakers from the University. The new film of Notre Dame was shown and was so well liked that we have purchased it and is available to our Alumni in New England. We are very pleased to announce that CHUCK PATTERSON '47 received the Man of the Van Chul. Clearly Country of the Van Canton Church Church with the Country of the Van Canton Church Churc the Man of the Year award. Chuck has always been very active in our Club and has unselfishly devoted many hours of hard work to help strengthen and build our Club to its present position. same interest, hard work and organizational ability

same interest, hard work and organizational ability have, no doubt, played an important role in acquiring his recent promotion to Assistant to the President of the Perini Corp. Our thanks to him and the best of luck in his new position.

The Boston Club held a reception and dinner in honor of JIM O'DEA, JR., '44, recently elected District Attorney of Middlesex County, at the Hotel Somerset on Sunday Evening, June 16. The Invocation was said by Monsignor Griffin and Benediction by our Chaplain, Father Donovan. An address was given by Senator Iohn Kennedy at address was given by Senator John Kennedy at this dinner. NEIL FOWLER, '47, was Chairman

of the affair with committeemen, Chuck Patterson. LOU DIGIOVANNI '49, and Dick Herlihy. JOHN MORAN was the Toastmaster.

MORAN was the Toastmaster.

We are happy to announce that DICK McGOLD-RICK, '50, has been appointed National Sales Manager of the 4-Fishermen, Division of Fulham Brothers, and that GEORGE SULLIVAN has joined the law firm of White, Murphy and White in Boston. In addition, JOHN T. BURKE, '29, has been appointed as State Commissioner of Commerce by Governor Foster Furcolo.

GASPER URBAN'S, '48, wife delivered a baby boy the day alter Universal Notre Dame Night and LOU DiGIOVANNI'S wife recently gave birth to a baby girl.

to a baby girl.

CHARLIE CROWLEY '22 again graciously offered his farm in Millis for the Annual Picnic Outing held on June 30. CHUCK POWERS, '45, was Chairman of this very popular affair.

A directory will be issued shortly to all our Alumni and each year it will be brought up-to-date and reissued. Our thanks to BOB LYNCH, '49, for all his hard work and time that he has devoted to this project.

DICK HYLAND '50, Secy.

Buffalo

Our Universal Notre Dame Night was exceptional Our Universal Notre Dame Night was exceptional and unprecedented last April. First, because FATHER THEODORE HESBURGH, C.S.C., president of Notre Dame, honored the club as guest speaker, and, secondly, FRANK GAGLIONE, president of the Buffalo Alumni Club, was chosen Notre Dame Man of the Year. Plaques were presented to the past presidents of the Buffalo Alumni Club. Father Hesburgh also showed a new movie on Notre Dame and it was well received.

On Notre Dame, and it was well received.

REV. S. GARDNER, C.S.C., JOHN BOLAND, night chairman, JOHN DOERR, toastmaster, RALPH ELSE, TONY ROCCO, JOE WATSON, JIM CASEY and JERRY McCABE spear-headed this grand event. Upwards of two hundred people in attendance.

President Frank Gaglione is the proud papa of a bouncing baby boy after six not-so-bouncing girls. Following this announcement, Frank also presented Following this announcement, Frank also presented this very ambitious schedule of coming events: Notre Dame Night at Buffalo Raceway with cochairman, DON JACOBI, and BUS PFEIL. The annual stag outing with co-chairmen, Al. KEM-NITZER and DICK KLEE. BUS PFEIL is chairman of the Golf Party first round in July, championship bout round in August.

Probably the biggest project for the year is the Notre Dame-Army football excursion. The club is sponsoring a weekend in New York City, for alumni and friends of Notre Dame with Tony Rocco as chairman. A committee is yet to be announced.

—TONY ROCCO. Secv.

-TONY ROCCO, Secy.

Calumet Region

FATHER JOSEPH BARRY, C.S.C., was principal speaker at the club's UND Night meeting held at Phil Smidt's Restaurant. Col. Walter J. Riley was selected as Man of the Year. Arrangements were in charge of president TOM CLIFFORD.

Canada

The newly organized Notre Dame Club of Canada held its first Universal Notre Dame Night at the Berkeley Hotel in Montreal on May 1, with JAMES E. ARMSTRONG and the new campus film "Notre

Dame" as special features.

Forty Notre Dame men, wives and families, gathered for the occasion, some coming several hundred miles.

The interest and enthusiasm of the new club, whose president is PAUL LaFRAMBOISE of Quebec, indicates continuing growth in numbers Quebec, indicates continuing growth in numbers and in influence. E. G. "GERRY" OLWELL, JR., has been named

public relations representative for the Club (he is director of advertising and merchandising for Dominion Dairies Ltd.) and Notre Dame news will be more plentiful in Canada as a result.

CLUB CALENDAR

Regularly scheduled club meetings that have been reported to the Alumni Office are as follows:

- BUFFALO—First Tuesday of every month at 8:30 p.m., Hotel Sheraton, 715 Delaware Ave., Buffalo, N. Y. In addition, a table marked "Notre Dame Alumni Club of Buffalo" is reserved for lunch at K. of C., 506 Delaware Ave., Buffalo, on each First Friday at 12 noon.
- CENTRAL OHIO -- First Monday (night) of every month, Junior Rose Room, Virginia Hotel, Columbus, Ohio.
- CENTRAL NEW JERSEY-First Wednesday (night) of each month at Knights of Columbus, High Street, Perth Amboy, N. J.
- CHICAGO-First Monday of each month, luncheon, at 12:15 p.m., Western Society of Engineers Club, 84 E. Randolph, Chicago.
- ERIE-First Friday dinner meeting with wives, Antler's Restaurant, 7:00 p.m., Sept. thru June, Erie,
- FORT LAUDERDALE --- Second Thursday of each month, dinner, at 7:30 p.m., Governor's Club Hotel, Ft. Lauderdale, Fla.
- OKLAHOMA CITY-First Monday of each month, night, check McFarland's Drive-In Theatre, Oklahoma City, Okla., for details.
- PHILADELPHIA Second Tuesday of each month (night) at the Philopatrian Club. Philadelphia.
- PITTSBURGH -- Weekly luncheon at the Variety Club, Thursday, in the Penn-Sheraton Hotel, Pittsburgh, Pa., at 12 noon,
- ROCHESTER-Monthly luncheon, first Monday, at 12:00 noon, 38, Powers Hotel, Rochester, N. Y. (If this is a holiday, meeting is held on second Monday.)
- ST. LOUIS Monthly luncheon, stag, 12 noon, Key Club in Hotel Jefferson, St. Louis, Mo., second Monday of each month.
- WASHINGTON Weekly luncheon, each Tuesday, 12 noon, Touchdown Club, 1414 I Street N.W., Washington, D. C.

AKRON-Mrs. Patrick C. Doran accepted the club's 'Man of the Year' scroll awarded posthumously in honor of her late husband, Dr. Doran, who died on March 21. Others in the photo are Harry Stuhldreher, guest speaker (right) and Hugh Colopy, Award chairman.

Cedar Rapids

FATHER GLENN BOARMAN, C.S.C., was principal speaker at the club's Universal Notre Dame Night dinner-meeting.

Central New York

The Central New York Club of Notre Dame, celebrated Universal Notre Dame night April 25th, with a dinner dance at the Hotel Syracuse, Syracuse, New York.

REVEREND THEODORE M. HESBURGH, C.S.C. gave the principal address. Father Hesburgh gave his outlines of the qualifications for an ideal university. Father Hesburgh brought with him a new Notre Dame motion picture entitled "Highlights of Notre Dame" which was shown at the

affair.
In keeping with the dual theme of this year's Universal Notre Dame night all past presidents of

Universal Notre Dame night all past presidents of the local club were listed on the program and those present were introduced. The current president, H. PHILIP SHEAN, spoke briefly about the history of the Holy Cross order.

Chairman RICHARD GREENE of the "Man of the Year" committee presented our club's first annual award to CHARLES E. GEHERING of Auburn, New York. Mr. Gehering has for many years been a tircless worker for both the university and the local alumnic club. and the local alumni club.

Music for dinner and dancing was provided by Dick Martin's Orchestra.

Approximately three hundred people attended the Approximately three hundred people attended the affair and honored guests in addition to Father Hesburgh, included FATHER CARMODY, S.J., a representative of LeMoye College, MONSIGNOR JOSEPH B. TOOMEY, MONSIGNOR ROBERT L. SULLIVAN, and the FATHERS FRANK and JOHN HARRISON, all Notre Dame Alumni. Also present were Father Hesburgh's parents and family, L. P. ANDREAS, Director of Athletics, Syracuse University and FLOYD (BEN) SCHWARTZ- WALDER, head football coach at Syracuse

University.

JOHN H. TERRY was general chairman of the affair and did an excellent job in handling all arrangements.

-J. GARVEY JONES, Secy.-Treas.

Central Pennsylvania

REV. JOHN J. CAVANAUGH, C.S.C., director of the Notre Dame Foundation, was guest speaker at the Central Pennsylvania Club's annual Universal Notre Dame Night dinner.

Chicago

The Universal Notre Dame night program turned out to be one of the best attended and most successful evenings the Notre Dame Club of Chicago has ever had. It was held in the Lake Shore Club on April 29th. The theme of this year's meeting was a tribute to FATHER HESBURGH and the excellent work he has done for the University, Besides the Alumni present there were many leaders, business and industry, from the Chicago area gathered to take part in this tribute, among them were:
Thomas H. Beacom, Vice President, The First

National Bank of Chicago; Judson S. Sayre, President, Norge Sales Corporation; William P. Feeley, Chairman of the Board, Great Lakes Dredge and Dock Company; Byron V. Kanaley; John L. Mc-Caffrey, Chairman, International Harvester Com-Caffrey, Chairman, International Harvester Company; Robert Sargent Shriver, Jr., Merchandise Mart; Fred B. Snite, Local Loan Company; John P. Kiley, President, Chicago, Milwaukee, St. Paul and Pacific Railroad Company, Chicago, Illinois; Harry C. Murphy, President, The Burlington Lines; Msgr. Vincent Cooke, Supervising Director, Catholic Charities, Archdioces of Chicago; Rev. Comerford O'Malley, President, DePaul University; Rev. J. F. Maguire, S.J., President Loyola University; Joseph C. Boyce, Academic Vice President, I. I. T.; William S. Kerr, Vice President and Business

Manager, Manager, Northwestern University; John J O'Sheughnessy; Honorable Roger J. Kiley, Ap pellate Court of Illinois; Donald O'Toole, Presi dent, Pullman Trust and Savings Bank; Alfred C Stepan, Jr., President, Stepan Chemical Company Edmund A. Stephan; W. A. Wecker, President Marquette Cement Manufacturing Company; E. R Moore, President, E. R. Moore Company; and Russel J. Leander, Chicago Show Printing Company

FATHER HESBURGH also gave a very enlightening talk on "Atoms for Peace" and on the lightenide Bill Veeck, former General Manager of the Cleveland Indians and of the St. Louis Brown gave a humorous talk on "The Funny Business of Baseball Management." The following officer and members of the Board of Governors also in

and members of the Board of Governors and installed at this meeting are:

President—FRANCIS J. MILLIGAN, JR., First Vice President—JOHN F. MORLEY, Second Vice President—PHILIP J. FACCENDA, Honorary President—WILLIAM G. FERSTEL, Secretary—KENNETH G. ENRIGHT, JR., Treasurer— JAMES P. DOYLE.

Board of Governors: One year term—JAMES L.

Board of Governors: One year term—JAMES L.
FERSTEL, CYRUS F. FREIDHEIM, ROBERT
GEIMAN, WILLIAM M. HICKEY, DONALD J.
HOGAN, FRED A. JOYCE, JR., WILLIAM
J. KENNEDY, JAMES C. O'KEEFE, ROBERT EMMETT WRIGHT. Two year term
— WILLIAM S. ALLEN, JAMES F. CONWAY, JR., JAMES D. HAGGERTY, WALTER
A. KIOLBASA, FRANK G. MATAVASKY, HIGH
E. MULLIGAN, ROGER B. WHITE. Three
year term—THOMAS P. BROGAN, JEROME A.
FRAZEL, JAMES T. GALLAGHER, EDWIN A.
GAUSSELIN, DANIEL HARDIN, JOSEPH L.
PAGLIARI, ROBERT K. WILMOUTH.
—KENNETH G. ENRIGHT, JR., Secy.

Cincinnati

At the Universal Notre Dame Night Dinner Meeting held at the Vernon Manor Hotel, ROBERT J. LEONARD, '41, was selected as the Notre Dame "Man-Of-The-Year" and presented with a scroll. The father of six children, he is engaged in the insurance business and has for many years actively worked on various projects sponsored by the

STEPHEN HEEKIN, Secy.

Cleveland

Several members recently enjoyed a dinner visit with FATHER JOHN CAVANAUGH and JOHN with FATHER JOHN CAVANAUGH and JOHN MacCAULEY of the Foundation. A preview of the motion picture Notre Dame, was viewed by those present. This same impressive movie was shown at Universal Notre Dame night, when FATHER MENDEZ addressed the group. New club officers for the year are: DENNY O'NEILL, '51, President; FRED FREIND, '50, Vice President; BILL BEARGIE, '52, Treasurer; and

McHALE, Secretary.

The first event of the summer was the pienic held at the Rohr farm on June 15th. Beginning in June, a First Friday club was organized. attendance at the noon Mass at the Cathedral, members of the club meet at Pat Joyce's for lunch.

The St. Louis Club will be gaining a good worker since BILL EGGERS has been transferred there as a sales representative for Lamson & Sessions. The Eggers have had an addition with the arrival of a baby girl; the JOHN MENDEN-HALLS have been similarly blessed. KEN SNYDER left the bachelor ranks and was married at St. Annes Church on May 18th. AL GRISANTI is a candidate for municipal judge.

-TOM McHALE, Secy.

Columbus

On April 30 friends and alumni gathered at Llonka's and celebrated Universal Notre Dame Night. New officers for the coming year were installed: President, JOHN COX, '53; Vice-President, LARRY STEMBER, '52; Secretary, FRANCIS T. McDONALD, '37; Treasurer, RAY KREBER, '54; Trustee, BOB POISSON. FATHER ALFRED MENDEZ, C.S.C. gave an inspiring talk, and then the Man of the Vera Award resembles to come of the Man of the Year Award was given to one of the club's most deserving persons, BOB ECHEN-RODE, whose faithful service and fine example made him an outstanding candidate for this award.

The new officers are planning many interesting meetings for the coming year, and hope they will have the full cooperation of the other members of this fine club in order to carry on the fine work of their predecessors.

—F. T. McDONALD, Secy.

BUFFALO—Frank Gaglione (right) was the club's 'Man of the Year.' Others in photo are Father Hesburgh, principal speaker, and Ralph Else, immediate past president.

Dallas

į

The annual banquet celebrating Universal Notre Dame Night was held at the Glen Lakes Country Club Thursday evening, April 25th. It was well attended by Notre Dame Club members and friends. The new president, H. F. TEHAN, was introduced, followed by short talks from REV. JOHN LANE, C.S.C., official representative of the University; past president. JAKE REICHENSTEIN; a few songs from John Boles, famed movie actor of the past and a very entertaining skit by Billy Thompson, who played several character parts including the "old timer" on the Fibber Magee & Molly show. This particular celebration was dedicated to the past presidents of the club who have been instrumental in organizing and developing many social activities. ARTHUR SIMPSON presented a plaque for "Man of the Year" to ARTHUR HUGHES, prominent Catholic layman. Chairman of the program was WIL KIRK. The other new officers for the year are: First Vice President, MIKE DORAN; Second Vice President, PETE WACKS; Secretary, HENRY NEUHOFF, and Treasurer, DAVE LA JOIE.

Dayton

With REV. JOHN J. CAVANAUGH, C.S.C. as its principal speaker, the Dayton Club put on its finest affair. Over 100 persons attended the Universal N. D. Night celebration. It was the largest number that has ever been present at any of its dinners. One of our guests was FATHER FRANK GARTLAND, C.S.C. (editor of The Catholic Boy). He was in Dayton to visit Chaminade High School for Catholic Education Day.

Father Cavanaugh brought with him from the University the new campus color film. This was shown after the dinner. It was certainly well received by all.

The "Man of The Year," award was presented to the outgoing president, FRANK E. McBRIDE, JR.

ED (RED) SHEA who introduced Father Cavanaugh was a classmate of Father's.

The Dayton Club presented Father Cavanaugh with a check for \$500.00 for the N. D. Foundation. The new officers were announced at the dinner. The new president is to be WILLIAM W. Mac-MILLAN; Vice President—PAUL D. LAMMERS; Secretary—TOM LANDGREN; Treasurer—ANDY

AMAN, (He was re-elected for an unprecedented fifth term.)

The new board members are as follows: LEO J. CONDRON—Past President and EDWARD C. STEINER—Past President.

The entire celebration was a real success, and

the Dayton Club was indeed very proud to have the former President of Notre Dame as its speaker.

MRS. THELMA BOSCO and MRS. WILLIAM HENKE, JR., (co-chairmen) of the auxiliary are working on plans this summer for a baseball excursion to Crosley Field for a Cincinnati Reds game. They also have established a date for the holiday dance in December (Dec. 28).

A new member just recently arrived in Dayton. He has been stationed in England for the past several years. He graduated in 1951. He is CAPT. THOMAS J. REAGAN, and he is now at Wright Patterson Air Force Base. Capt. Reagan and his wife are residing in Fairborn, Ohio, at 715 Winston Drive.

Dearborn

At our elections in March, GERALD F. GASS was elected President, DAVID L. DOLAN was re-elected to his second term as Vice President and JOHN E. COURTNEY re-elected Secretary-

New directors elected are JOE BYRNE, GEORGE TOBIN and LARRY DOLAN. Other directors are GEORGE BALL, CLEM CONSTANTINE, DICK KING, JIM KING, BOB SULLIVAN and TOM TUCKER.

President Gass has a very solid program planned for the year. May 26, we opened our social year with our 8th Annual Communion Breakfast. Chairmen Gerry Gass, Larry Dolan and Clem Constantine were very fortunate to obtain Bishop Charles L. Nelligan, D.D. of Assumption University as guest speaker. He is frequently referred to as "the Bishop Sheen of Canada." The Communion Mass was held at St. Bernadette's Church with the breakfast at the Dearborn Inn. Clem Constantine, our retiring president, was presented with a Past President's Plaque by the Club. We all appreciate the job Clem did last year. Socially and financially 1956 goes in the record as a banner year for the Notre Dame Club of Dearborn.

There was a Family Picnic in June. JOE BYRNE was chairman assisted by JOHN W. COURTNEY, '25 and JOHN FISH, '52.

The girls took over in July presenting the Midsummer Dance and Garden Party. MRS. GERRY GASS was chairman assisted by the wives of the officers and directors.

TOM DORE '49 is making arrangements for our fourth annual Golf Outing in September at the Dearborn Country Club. His able assistants are

CALUMET REGION—The Notre Dame Club of the Calumet Region presented its "Man of the Year" award to Colonel Walter J. Riley, East Chicago, Ind., banker, industrialist and philanthropist, at a Universal Notre Dame Night dinner at Phil Smidt's restaurant in Whiting. Thomas H. Clifford, Jr., right, of Gary, the club president, is shown making the presentation to Col. Riley. At the left is Rev. Joseph Barry, C.S.C., of Notre Dame,

CENTRAL NEW YORK-Guests at head table on UND Night were, left to right: Richard D. Greene, Chairman of Notre Dame Man of the Year Award Committee; Rev. John G. Harrison; Mrs. Richard D. Greene; Rev. J. E. Carmody, S.J., representing Rev. Robert Gruen, S.J., president of Lemoyne College; Mrs. H. Philip Shean; Rt. Rev. Joseph B. Toomey, '26; Rev. Theodore M. Hesburgh, C.S.C.; John H. Terry, toastmaster; Msgr. Robert G. Sullivan; H. Philip Shean, club president; Mrs. John H. Terry; Rev. Frank J. Harrison; Miss Margaret Lane; and Richard Dunlay, president of the Notre Dame Student Club.

JIM KING, '50 and JOHN PRAWDZIK, '46. The fall and winter months are complete with Brewery Party, Football Raffles, Tri-University Dance (N.D.-MSU-U. of M.), Football Trip, Dinner Dance, Stag Dinner and Day of Recollection.

-JOHN E. COURTNEY, Secy.

Delaware

On April 23, 1957 the First Annual Universal Notre Dame Night at Delaware was held with over 53 Alumni, their friends and the present stu-dents from this immediate area now in attendance at the University.

The wife of CHARLES HANKS won the coveted Mrs. Delaware contest award and Mr. and Mrs. Hanks were given an expense paid trip to the contest finals in Miami Beach.

JOE DIPINTO was recently transferred to the Wilmington, plant area of E. I. duPont from Savanaugh River. TOM FIELD is pursuing his higher education at Oxford, England.

-ALEX PETRILLO, Secv.

Denver

Universal Notre Dame Night was held at the Columbine Country Club, Littleton, Colorado on

REV. EDMUND P. JOYCE, C.S.C., executive REV. EDMUND P. JOYCE, C.S.C., executive vice president of Notre Dame was the keynote speaker. Archbishop Urban J. Vehr, Very Rev. Richard F. Ryan, president of Regis College, Governor Stephen L. McNichols and Mrs. McNichols and George Kelly, administrative assistant, representing Mayor Will F. Nicholson attended this affair.

Some 300 Club members, wives, parents of students at Notre Dame and friends of Notre Dame were present.

Chairman of the committee handling UND night arrangements were O. L. HOUGH, Chairman, EMMETT BARTON, JAMES P. SHEEHAN, JAMES F. HANLON, RAY HUMBLE, CARL EIBERGER, ROBERT STAPP and GLENN F. MENHENNETT

MEAMENNEIT.

The Dener Notre Dame Club was host to the Notre Dame Glee Club at the "Tiffin" Writer's Manor on April 17th. Some 38 members of the Glee Club and the Director Dr. Pedtke enjoyed a broiled steak dinner. They were enroute to Las Vegas, Nevada. The Glee Club gave a concert in the Oscar Malo Hall for the Priests and Nuns of the metropolitan area of Denver in the afternoon. The Glee Club sang at the evening services the Immaculate Conception Cathedral, hop Urban J. Vehr. officiated. ARTH bishop Urban J. Vehr. officiated. ARTHUR C. GREGORY club president and THOMAS J. GAR-

GAN were the committee handling this club event. New club officers installed on Universal Notre Dame Night May 1, 1957 by Arthur C. Gregory

Dame Night May 1, 1957 by Arthur C. Gregory outgoing president were: President—GLENN F. MENHENNETT, Vice President—JAMES P. SHEEHAN, Treasurer—RAYMOND S. RISTOW, Secretary—LEON ARCHER. Board of Directors—JAMES E. MONAGHAN, M.D., WILLIAM D. MAHONEY, ANTON POJMAN, JR., JOHN D. RYAN.

-THOMAS J. GARGAN

Des Moines

On Saturday evening, April 27, 1957, in the attractive Wedgewood Room of the Hotel Fort Des Moines, the Notre Dame Alumni Club of Des Moines, Iowa, held its first Universal Notre Dame Night. Over one hundred Alumni, students, parents of students, and friends of Notre Dame attended this memorable dinner to honor one of Des Moines' most outstanding Catholic laymen, ARTHUR T. GORMLEY, Vice President and Business Manager of the Des Moines Register and Tribune, whose unselfish devotion to civic affairs, notably his contributions of time and energy to

notably his contributions of time and energy to Mercy Hospital projects, qualified him for. "The Outstanding Man of the Year Award."

The evening was climaxed with an address by the REVEREND EDMUND P. JOYCE, C.S.C., Executive Vice President of the University, who was a guest of the Club for that weekend. A newly produced film on the University, which Father Joyce brought with him, was viewed with enthusiasm and approval by guests at the dinner.

rather joyce brought with him, was viewed with enthusiasm and approval by guests at the dinner. Among the notable individuals who attended this auspicious dinner were the RIGHT REVEREND MONSIGNOR E. V. LYONS, Vicar General of the Diocese of Des Moines; ALEC WILSON, the University track coach and this year's referee of

DEARBORN-Photo on left: Those at head table during club's observance of 8th Annual Communion Breakfast are Rev. H. Saulino, chaplain; Vice-President Larry Dolan; and Bishop Charles L. Nelligan, guest speaker. Photo on right: Clem Constantine (right) receiving past president plaque from President Jerry Gass.

Notre Dame Alamnus, August-September, 1957 A STATE OF THE STA

DAYTON-Photo on left: Frank McBride, president, giving Father John J. Cavanaugh, C.S.C., guest speaker, the club's contribution of \$500 for the University. Photo on right: new officers include (left to right) Tom Landgrew, secretary; William MacMillan, president; and Paul Lammers, vice-president. Treasurer Andy Aman was out of the city when picture was taken.

the Drake Relays; ROBERT ROACH, Notre Dame Foundation Governor for the State of Iowa; club officers, R. M. CANNON, President; A. T. Mc-CORMACK, Vice President; T. J. NOLAN, JR., Secretary-Treasurer; CHARLES CALLAHAN, and members of the Notre Dame Track Team who had participated in the Drake Relays.

Other Alumni present were: JOSEPH E. WHALEN, ROBERT TIERNAN, Toastmaster for the evening. RICHARD T. ARKWRIGHT, DON A. BOSS, JOSEPH E. CASEY, LESLIE W. DILL. MAN, JAMES M. DINNEN, JOHN E. DREY, PAUL C. EIDE, FRANCIS E. FERGUS, DANIEL

E. HANNAN, JR., HAROLD P. KLEIN, HAROLD NEU, LENIHAN L. LALLY, FRED NESBIT, BERNARD HOUSTON, NICHOLAS LAMBERTO, GEORGE J. PFLANZ, DR. EDWARD R. POSNER, JR., KENNETH J. RENSTREW, JAMES C. SHAW, JOHN T. STARK, F. M. WONDERLIN, and JOHN SWEENEY.

-TOM NOLAN, Secy.-Treas.

Detroit

On April 24, 1957, the Notre Dame Club of Detroit held its annual Universal Notre Dame Night at the Latin Quarter. Chairman of this

activity, which was attended by 523 people, was JOHN ANHUT, '44, who did a fine iob.

OHN ANHUT, '44, who did a fine job. FATHER JOHN CAVANAUGH, Foundation Director, was the principal speaker, and Willis Hall, Secretary-Manager of the Board of Commerce, was toastmaster.

The Notre Dame Man of the Year award was presented to VIRGIL M. EXNER, Director of Styling, Chrysler Corporation, by JIM BYRNE, '43,

outgoing Notre Dame Club president of Detroit.

The new officers are: president, ED GAGE; first vice president, JOSEPH CAREY; second vice president, PD SEPH CAREY; second vice president, JOSEPH CAREY; second vice president. dent, DAN BRADLEY; secretary, LOU CONROY; and treasurer, ERNEST GARGARO. The proand treasurer, ERNEST GARGARO. The program during the fall and winter will consist of a football kickoff affair in September; train trips to the Navy, Michigan State and Iowa football games; Communion Breakfast in December; a Caristmas dance; a retreat at Manresa; and the annual UND Night meeting next spring. Also, President Gage has indicated that it is his hope to improve relations with the student campus club to improve relations with the student campus club at Notre Dame and to assist the University through programs of scholarships and Foundation aid.

-LOU CONROY, Secy.

Eastern Indiana

The Notre Dame Club of Eastern Indiana observed Universal Notre Dame Night with a dinner and program at the home of Muncie Council, No. 560, Knights of Columpus, April 29.

Officers elected for 1937-58 were: ED DINON, Muncie, president; WILLIAM CRONIN, SR., Hartford City, vice president; RICHARD A. GREENE, Muncie, secretary, and JOHN HYNES. Muncie, treasurer.

Members and guests attending were: JOHN MARHOEFER, president in 1956-57; REV. JAMES MARHOEFER, president in 1956-57; REV. JAMES LEAH, assistant pastor of St. Mary's Church; REV. JOSEPH GRACE, assistant pastor of St. Lawrence Church; JACK HYNES, BILL CRONIN, JR., THOMAS A. CANNON, JAMES CAREY, RODNEY TETRAULT, ED DIXON, CHARLES F. VOGT, HOWARD R. DEVAULT, MARIO PIERONI, JOHN S. KIEFER, JAMES CARNES, SR., JAMES CARNES, JR., W. F. CRAIG, FRED E. WATSON, NORBERT W. HART, TOM RYAN,

CHICAGO-Guests at Universal Notre Dame Night included, from left to right: John F. Morley, first vice-president; Fred A. Joyce, Jr., chairman, public relations committee; Philip J. Faccenda, second vice-president; James T. Doyle, treasurer; William G. Ferstel, honorary president; Bill Veeck, special speaker; Father Hesburgh, principal speaker; Robert Emmett Wright, retiring president; Joseph E. Merrion, 'Man of the Year'; and Francis J. Milligan, Jr., president.

DELAWARE-Officers installed on Universal Notre Dame Night included, left to right: Charles Wolfe, Jr., president; John McVeigh, vice-president; Harry Miller, selected as 'Man of the Year' for 1957; and Alex Petrillo, secretary-treasurer.

KENNETH F. MEYERS, JOE PORTER, JOHN W. SMITH, W. S. McDONALD, TOM HYNES, JR., RICHARD A. GREENE, BILL CRONIN, SR., HARRY B. HART, THOMAS ADAMS and JAMES

W. HALLIGAN.

The program included the showing of twifilms, one "Highlights of the 1936 Football Season," and one on the life and activities at Notre Dame. -DICK GREENE, Secy.

Eastern Illinois

The Notre Dame Club of Eastern Illinois met on Monday, April 27, 1957 at Danville, Illinois for its annual banquet to honor Universal Notre Dame Night and approximately thirty-five alumni, their wives and students attended.

Highlight of the evening was the presentation of a scroll of honor to JOHN A. YOUNG, '34, as the club's "Notre Dame Man of the Year 1956." The presentation was made by ROBERT MORRIS,

The presentation was made by ROBERT MORRIS, '49, retiring club president.

New officers of the club were elected as follows: President, DONALD FIGEL, '42; Vice President, LESTER FAHEY, '42; Treasurer, ROBERT WICKHAM, '54, and Secretary, ERNEST F. SEDLMAYR, '46, Retiring officers are: ROBERT MORRIS, '49 as President, DONALD FIGER, '42 as Vice President, RALPH DALTON, '34 as Treasurer, and ROBERT WICKHAM, '54 as Secretary, The REVEREND C. B. MOTSETT, '33, is the club's Chaplain.

Plans were announced for the 1957 bus trip to the Notre Dame-Purdue football game on September 25, 1957. Don Figel also presented the Rev. C. B. Motsett with a contribution toward the Schlarman High School Gym Fund and another contribution was set aside for the Notre Dame Alumni Fund.

The evening's activities were concluded with a showing of a film of the Notre Dame football season of 1936 by PAUL SHEBBY, coach of the Schlarman High School football and basketball teams.

-E. F. SEDLMAYR, '46, Secy.

Elkhart

Assistant footbal coach BERNIE WITUCKI was the club's principal speaker at the Universal Notre Dame Night dinner on April 29.

El Paso

The Universal Notre Dame Night meeting featured FATHER RICHARD GRIMM, C.S.C., as guest speaker from the campus. About 30 members and their guests were present for the dinner. GORMAN BROCK, president, was in charge of

Evansville

The Notre Dame Club of Evansville observed Universal Notre Dame Night with a buffet supper at the Sterling Rathskellar. Mr. and Mrs. BOB IAMEY prepared an unusually fine menu, as they have done for so many Notre Dame Nights in th past. Their untiring efforts to make this annual observance a successful and pleasant evening are worthy of special comment and deserve the gratitude of the entire membership.

The principal business of the evening was the presentation of the Notre Dame "Man of the Year presentation of the Notre Dame "Man of the Year Award." The selection for this year was FRANCIS L. (MIKE) LAYDEN, '36, the presentation being made by ED KEMPF. Mike was certainly most deserving of his designation as man of the year because of his outstanding civic and charitable work and his leadership and interest in community affairs. Every alumnus is proud of the achievements of a fellow Notre Dame man, and we in Evansville are extremely proud to be so closely associated with Mike.

The officers for the forthcoming year were elected at the business meeting which preceded the presentation of the Man of the Year Award. The officers elected for the 1957-58 term are: ED KEMPF, '49, President; JOE TEMBORIUS, '50, Vice President; GENE JOHNSON, '51, Secretary-Treasurer.

-R. E. JOHNSON, Secy.-Treas.

Fairfield County

A dinner-dance at the Hotel Barnum in Bridgeport made the 34th annual Universal Notre Dame Night one to be remembered for local club members. The evening was highlighted by our guest speaker, the congenial REV. GEORGE S. DIPRIZIO, C.S.C.,

the congeniar key. GED/RGE S. DIFAZIO, CS.70 Provincial, Holy Cross Fathers, Eastern Province. Toastmaster JOSEPH McNAMARA, '29, called attention to the individual accomplishments of JUDGE JAMES MURPHY, recently appointed to the highest judicial post in Connecticut and FRANK McGEE, presently serving as a member of the Merritt Parkway Commission.

lerritt Parkway Commission.

JIM ARMSTRONG then brought us all down
lane with the new color film "Notre memory lane with the new color film "Notre Dame." Dancing and socializing followed, bringing the evening to a successful close.

For the benefit of alumni who have been unable to attend recent club activities we would like to announce that the official club name has been changed from the Notre Dame Club of Southwest Connecticut to the Notre Dame Club of Fairfield

A family outing was held in June. Horshoe and A family outing was need in June. Horsino and volley ball tournaments were featured, followed by hot beef sandwiches, fresh corn and potatoes baked over an open fire. It was held at Dr. Vincent Gorman's "grove,"

Flint

On May 7th the Notre Dame Club of Flint staged its Universal Notre Dame Night featuring

the Man of the Year Award.

The evening began with an informal gathering and cocktails served on the mezzanine of the Durant Hotel to 275 people. After a huge, delicious meal and a few introductions by toastmaster Waldo McNaught (Marquette graduate), RAY KELLY, our club president, awarded Anthony G. De-Lorenzo, Vice President of General Motors in charge of Public Relations, the honor of Flint's "Notre Dame Man of the Year." The evening "Notre Dame Man of the Year." The evening was further enlightened by a short talk on "The University's Problems" by REVEREND EDMUND P. JOYCE, C.S.C. The newest color film of the campus was shown as an appropriate close for the

Chairman for this event was IAMES I. SHERRY. JR. Publicity, decorations, and ticket sales were assisted by WILLIAM MINARDO and PAUL assisted by WILLIAM MINARDO and PAUL HUGHES. The entire club membership along with our subway Alumni helped the ticket committee immensely.

-VICTOR E. GEORGE, Secy.-Treas.

Fort Wayne

The MOST REV. LEO A. PÜRSLEY, Bishop of Ft. Wayne and REV. EDMUND P. JOYCE, C.S.C., executive vice president of the University, were the principal speakers at the club's UND Night meeting on April 24. The affair was held at the Until Versus was recommended.

meeting on April 24. The affair was held at the Hotel Keenan and arrangements were in charge of CLIFFORD B. WARD, chairman.

The first annual Golf Festival was held on May 27 at the Elks Country Club. Guest speakers were basketball coach JOHN JORDAN and Tribune sports editor Joe Doyle. DICK ROSENTHAL was chairman of the event assisted by TOM O'REILLY, president. TOM LOGAN made the "headlines" with a hole in one of the 8th hole following a 240-yard drive. 240-yard drive.

Fox River Valley

At our observance of Universal Notre Dame Night we viewed with pleasure the new techni-color movie forwarded to us by the University. The officers elected for the forthcoming two years are as follows:

President—PATRICK F. COUGHLIN, '50; Vice President—KARL LANGLOIS, '39; Secretary-Treasurer—JOHN L. CHRISTMAN, '42.

We would appreciate hearing from any Alumni who have moved in the area of Appleton, Neenah. Menasha, or Kaukauna.

-PATRICK F. COUGHLIN, Pres.

Grand Rapids

HARRY STUHLDREHER was guest speaker of the Grand Rapids Notre Dame Club at its annual Universal N. D. Night banquet held in the Rowe Hotel.

Green Bay

The Notre Dame Alumni Club of Green Bay had their Universal Notre Dame Night celebration Thursday, May 2, 1957, at the Beaumont Hotel. Over 150 members and their friends made this

over 130 members and their friends infact this event a very successful get-together.
Guest speakers included All-American Quarterback, PAUL HORNUNG and team captain, JAMES MORSE. Hornung will play for the Packers in 1957.

President, JACK VAINISI, presented a plaque to JULIUS L. TUCKER, prominent South Bend business man, whereby he was made an honorary member of the Green Bay Chapter.

The highlight of the evening was the presentation of the "Man of the Year Award" to HAROLD LONDO, Class of '24.

The newly elected officers are JOSEPH NEU-FELD, President; Vice President, WALLY CHRIST-MAN and TOM MURPHY, Secretary-Treasurer.

Harrisbura

FATHER JOHN J. CAVANAUGH, C.S.C., was the guest speaker on UND Night, and also showed the new campus movie. The invocation was given by REV. FRANCIS A. KIRCHNER, club chaplain; E. R. ECKENRODE, JR. outlined the Footlain; E. R. ECNENROBE, JR. outlined the root-ball and Scholarship Awards among the Catholic high schools of the Harrisburg Diocese which re-tiring president JOHN W. DAVIS inaugurated as a club project the past year; JOHN SINKOVITZ, Athletic Coach at York Catholic High School, made the job of toastmaster look easy, and the benedic-tion was offered by REV. WALTER H. SHULL, Principal of Harrisburg Catholic High School.
The affair was chaired by DON MEEK, our

new president, who invited the five Catholic high school principals in our area as guests of the club.

The new officers are: President, DON R. MEEK;

The new onners are: Trestorn, DON K. MELK; Vice Presidents — (Harrisburg) RICHARD D. CROWLEY, (Lancaster) DR. ALBERT J. SCHREDER, (York) THOMAS F. CARFAGNO; Secretary, ROLAND H. BERGER; Treasurer, E. R. ECKENRODE, JR.

-BOB GRAHAM.

Hawaii

The University of Notre Dame Club of Hawaii gathered together on the evening of April 29, 1957

GRAND RAPIDS-Club president Charles Duffy addresses alumni and guests on Universal Notre Dame Night. Others in the photo are, left to right: Father Van Wolvlear, Mrs. Duffy, Joe Deeb and Harry Stuhldreher, principal speaker. The club contributed \$300 to the new Moreau Seminary Fund.

to commemorate the "Universal Notre Dame Night"

at the Fort Shafter Officer's Club.
The principal speaker of the
MONSIGNOR ROBERT J. Q The principal speaker of the evening was MONSIGNOR ROBERT J. QUINN, Naval Chaplain stationed at Pearl Harbor, Hawaii. Supplementing the evening's program, NEIL VASCONCELLOS '53 gave his views of life at Notre Dame with the Holy Cross Fathers.

Newly installed officers for the forthcoming year are President, HARRY MEDEIROS, '53; Vice President, WALTER TAGAWA, '52; Secretary, HARVEY LUNG, '53; Treasurer, RICHARD LEONG, '54.

-HARVEY LUNG, '53, Secv.

Hiawathaland

Alumni and guests enjoyed the annual Universal Notre Dame Night meeting which featured the new campus movie in color and sound. About thirty people were present for the occasion.

Houston

REV. EDMUND P. JOYCE, C.S.C., executive vice president of Notre Dame, was guest speaker for the Houston area observance of Universal Notre Dame Night, April 30.

Some 200 members of the Notre Dame Club of

DES MOINES-UND Night guests included, left to right: A. T. McCormack, Club Vice President; J. E. Whalen, national Fund Vice-President of the Notre Dame Alumni Association; Father Joyce, principal speaker; R. M. Cannon, Club President; R. J. Tiernan, toastmaster; Monsignor E. V. Lyons, Vicar General Diocese of Des Moines; Alec Wilson, N.D. track coach; T. J. Nolan, Jr., Club Secretary-Treasurer; and Robert Roach, Foundation Governor for State of Iowa.

DETROIT—New officers are from left to right (seated): Joseph Carey, first vice-president; Edward A. Gage, president; and Dan F. Bradley, second vice-president. Standing: Lou Conroy (left), secretary; and Ernest J. Gargaro, treasurer.

Houston, its ladies auxiliary and guests attended the annual dinner at River Oaks Country Club. LEO E. LINBECK, JR., was in charge of reservations for the event.

Idaho

FATHER ARTHUR HOPE, C.S.C., was the principal speaker at the club's annual Universal Notre Dame Night dinner. He also showed the new movie entitled, "Notre Dame."

Idaho Falis

Father Hope was guest speaker on UND Night and also showed the new movie, "Notre Dame." Alumni present were:

Mr. and Mrs. Leo McKillip, Mr. and Mrs. R. W. Bauchman, Mr. and Mrs. John Van Hoomissen, Mr. and Mrs. J. Curtis Haire, Mr. and Mrs. J. M. Brady, Mr. and Mrs. J. Robb Brady, Mr. and Mrs. Robert M. Rahe, Mr. Lawrence J. Harrison, Mr. and Mrs. W. W. Deist, Mr. and Mrs. Bruce Markham, Mr. and Mrs. John Ziebarth, Mr. and Mrs. D. V. Hagenbarth, Mr. and Mrs. W. D. Rauchman.

Other guests were: Rev. J. A. Jentges, Mr. and Mrs. C. T. Neville, Mr. and Mrs. M. J. Donohoe, Jr., Mrs. J. R. Moore, Mr. and Mrs. Leonard Callan

-JIM BRADY

Indianapolis

More than 225 persons—members of the Notre Dame Club of Indianapolis, their wives and guests-attended the annual Universal Notre Dame Night dinner meeting in Indianapolis, held this year at the Athenaeum.

Professor JAMES A. REYNIERS of Lobund Institute gave the main address, explaining the important work the germ-free lab is doing. Members also enjoyed seeing the new color movie, "Notre Dame," which was shown later over WFMB-TV in color.

DONALD A. POTTER, '43 was the master of ceremonies at the dinner which honored past presidents of the club. They received certificates of appreciation as the club's "men of the year."

Another speaker was PHILLIP L. BAYT, mayor

of Indianapolis.

The affair was chairmaned by EUGENE WITCH-GER, and was the last function under the direction of PRESIDENT JAMES E. ROCAP, JR., '39.

Jim turned over the reins to JOSEPH M. Mc-NAMARA, '47, whose election was announced during the dinner. Other new officers are JUDGE JOHN M. RYAN, '41, vice president; JOSEPH S. HERRINGTON, '50, secretary, and RICHARD K. OWENS, '42, treasurer. JACK ELDER, '30, and HARRY K. ENGEL, '40, were elected directors. —JOE HERRINGTON, Secy.

Jackson

New officers are as follows: LES WISDA, president; DAVID DALY, vice president; LYMAN HILL, secretary; and JOHN DESNOYER, treasurer. FATHER THOMAS O'DONNELL, C.S.C., was guest speaker at the club's UND Night meeting held in the Hotel Hayes. Warden William H. Bannan of Southern Michigan Prison was given the

club's outstanding Man-of-the-Year award. JAMES MORTELL introduced the guest speaker and the honor award was presented by JOHN LINDBERG. The banquet and program were arranged by Wisda, ED CARRINGER, Daly, Hill, WILLIAM DOTTERWEICH, JUSTIN TOMPKINS, ED COLBERT, DesNoyer and Lindberg.

Recently the club contributed an unrestricted gift of \$250 to the Notre Dame Alumni Fund.

Joliet

REV. ALFRED MENDEZ, C.S.C., was principal speaker at the Joliet Club's Universal Notre Dame Night dinner. The program was in charge of DOMINIC BOETTO, president.

Kalamazoo

The new officers for the Kalamazoo Club are: President, ROBERT SHIELDS; Pres. Elect, VICTOR KIMMEL; Secretary, WILLIAM CRAN-DELLI: Treasurer, GIL GAUDIE.

DELL; Treasurer, GIL GAUDIE.

Assistant Law Dean John Broderick was guest speaker at the club's UND Night dinner.

-JOHN PRIHODA, Retiring Secy.

Kankakee Valley

On March 24, we brought to Kankakee the Notre Dame Glee Club, and they sang before some 900 people in the Kankakee High School auditorium. From this venture we cleared \$750.00. After the concert the officers of the Kankakee

INDIANAPOLIS-Past Presidents were honored on Universal Notre Dame Night. Scated: J. Albert Smith, N. J. Connor, William H. Krieg, Robert E. Kirby, Fred L. Mahaffey, John R. Welch, Thomas Jones, Harry Scott. Standing: James E. Rocap, Jr., John C. O'Connor, Patrick J. Fisher, Thomas M. Fitzgerald, Jr., Joseph Gillespie, Edgar C. McNamara, Thomas Umphrey, Joseph H. Argus.

Valley Notre Dame Club held a reception for the Glee Club.

On May 4, Universal Notre Dame Night was held at the Kankakee Country Club. Our guest speaker, FATHER CAVANAUGH, more than thrilled the 70 people present. The program began with a cocktail hour in which Father Cavanaugh was introduced to the members and guests and their wives. As guests we had the Mayor and Mrs. Madison, Mr. and Mrs. Ed Shipley, editor of the Kankakee Daily Journal and heads of industry in our area.

of course the highlight of the evening was the presentation of the "Notre Dame Man of the Year" award. This was our first presentation and we felt honored to be able to give this award to Mr. ROMY HAMMES, who has done so much for Kankakee and Notre Dame.

The next order of business was the installation of The next order of business was the installation of next years officers: President, MARVIN O. HUOT; Vice President, A. E. (DUFF) KERGER, JR.; Secretary, KENNETH BERGERON, and Treasurer, J. EARL JOHNSON.

The program was concluded with the newest picture of Newton Days 156.

re on Notre Dame life. President Maynard Bissonnette presented Father

Cavanaugh with a \$500.00 check to be used towards scholarship for some hoy from the Kankakee

-M. O. HUOT, Pres.

Kansas City

The activities of the Notre Dame Club of Kansas City reached the highlight of the year when on April 22, along with the Notre Dame clubs through-out the world, Universal Notre Dame Night was observed.

The event was held in downtown Kansas City at the Hotel President. The night was started with a cocktail party at 6:30 and was followed by a roast beef dinner in the Grand Ballroom. Ap-The universal theme for the night was the

Holy Cross Fathers. A former Kansas Citian, and now with the Foundation at the University, DICK BOWES, briefly outlined to the audience the work of the Fathers in both the educational and mis-

sionary fields.

JOE STEWART, prominent in Notre Dame activities and in business, then introduced the guest speaker of the evening, TERRY BRENNAN, head football coach. Before Terry took the microphone, a film was shown of his brilliant 97 yard touch-down run against Army in the 1947 Army-Notre

Terry then spoke to the assembled Dame game. gathering of the team of last year and the pros-pects for the coming season. He thanked the alumni for their unwavering support and said that he hoped it would continue both through the good and bad. Among the interested listeners was of the greats of the Knute Rockne era, FORREST COTTEN.

On the local level, the program then switched to a "Past Presidents Appreciation" theme. These men were those who had kept the Notre Dame Club of Kansas City going through both the good years of its existence and the more lean ones. In appreciation, a plaque was presented with the

University seal and their name on it. Those honored University sear and once and the years that they served:

CHAUGHNESSY, 1931; HENRY

and the years that they served:
JOSEPH SHAUGHNESSY, 1931; HENRY J.
MASSMAN, JR., 1933; JOSEPH R. STEWART,
1934; JOHN O'CONNOR, 1936; NORMAN M.
BOWES, 1937; ROBERT M. TYLER, 1938; VINCENT W. DeCOURSEY, 1942-46; THOMAS M.
REARDON, 1947; JOSEPH VAN DYKE, 1948;
ROBERT P. PENDERGAST, 1949; EDWARD J.
REARDON, 1950; THOMAS E. (BEN) OAKES,
1951; RICHARD BOWES, 1952; ROBERT J.
METZLER, 1933-54. METZLER, 1953-54.

Announcement was also made of the new officers for both the Alumni Club in Kansas City

KANKAKEE VALLEY-Romy Hammes, right, nationally known businessman and philanthropist, receives the first Man of the Year Award given by the Kankakee Valley Notre Dame Club from the president, Maynard Bissonnette. The \$250,000 Notre Dame Book Store building was donated by Mr. Hammes.

NEW JERSEY-Among the prominent guests at the Universal Notre Dame Night meeting were, from left to right: Joseph Byrne III. chairman of the event; Jack Lavelle, toastmaster; Major General Garrison H. Davidson, superintendent of the U. S. Military Academy and guest speaker; Coach Terry Brennan, guest speaker; and club president Robert Joyce.

and the Campus Club at the University. The new officers of the Alumni Club introduced are:

EDWARD F. AYLWARD, '48, President; JACK HAYES, '41, Vice President; JOHN MASSMAN, '56, Secretary; and JIM DeCOURSEY, 54.

The new officers of the Campus Club introduced

ROBERT MASSMAN, President; THOMAS FLEMING, Vice President; JIM LUIS, Secretary; BILL NOGES, Treasurer.

Retiring president RUSS FARRELL then turned the meeting over to the new president, ED AYL-WARD. Ed then presented to Russ a pen set with the Club name and Russ's and the years he served. He received a justly deserved round of applause.

On the evening preceding the Universal Notre Dame Night affair approximately 50 couples gathered at the Alladin Hotel in Kansas City for the annual Easter Dance of the Campus Club. This dance is put on each year by the students both for the students and the alumni. Les Copley and his orchestra furnished the music from 9 till 12.

A sorrowful note is added with deep regret to our news when on April 27, CLYDE G. ATCHIN-SON passed away in Kansas City, Missouri.

-JOHN MASSMAN, Secy.

Kentucky

On February 12th the Notre Dame Club of Kentucky had a Testimonial Dinner in honor of Paul Hornung. The dinner was at a banquet room Paul Hornung. The dinner was at a banquet room in the New State Fairgrounds Coliseum. About four hundred and fifty were on hand to honor Paul. Among the distinguished guests at the speakers table were Auxiliary Bishop Charles Maloney, HARRY STUHLDREHER, TERRY the were Auxiliary Bishop Charles
HARRY STUHLDREHER, TERRY
MOOSE KRAUSE, and COLONEL Maloney, HARRY BRENNAN, MOOS FRANK FEHR, who plaved on Notre Dame's first football team. ROG HUTER was chairman for this dinner and was assisted by PIERRE ANGERMEIER and COLEMAN McGUIRE. JOE

DONALDSON was the capable master of cere-

On Sunday, March 3 the club had its quarterly Communion Sunday at St. Mary Magdalen's Church. The group had breakfast together after

On March 31 the club had a Knute Rockne Communion Sunday. At breakfast President JOE HARMON, SR. said a few words of tribute about the great coach.

Many of the alumni in this area had an op-portunity to see our Notre Dame basketball team in NCAA Tournament action at Lexington on

March 16 and 17.
Universal Notre Dame Night was observed this ear with a dinner and dance at the Provincial House. Moose Krause was the principal guest. The new movie about the University was shown. BUD WILLENBRINK received the Man of the Year Award. Officers for the coming year were announced. They are as follows: JIM HENNESSY, President; LEO BROWN, First Vice President; JOE HARMON, JR., Second Vice P BOWLING, Secretary: and JACK KINNEY, Treasurer, ROG HUTER and PAUL MALONEY were elected to the Scholarship Committee. On May 18, 19 and 20 the Notre Dame Club

is sponsoring a Retreat to the Abbey of Gethsemani.

BOB GRAY will soon be ordained a secular
priest for the Archdiocese of Louisville.

GENE KINNEY was recently appointed head
basketball coach at Bellarmine College here in

Louisville.

The club will have its second quarterly Communion Sunday on June 9.

The Notre Dame Club of Kentucky will again march in the Corpus Christi procession under the Notre Dame banner. -JOE BOWLING, Secy.

La Crosse

The Notre Dame Club of La Crosse observed Universal Notre Dame Night on April 24, 1957

with a reception and banquet at the Stoddard Hotel. Dinner music was provided by the Aquinas High School string quartet. Guest JOSEPH BARRY, C.S.C. TI speaker was REV. JOSEPH BARRY, C.S.C. The new color movie of Notre Dame was also shown. HENRY FUNK, of Notre Dame was also shown. HENRY FUNK, president of the club welcomed the 75 alumni, wives and guests. AUGUST GRAMS, toastmaster introduced the past presidents who were honored by the club. They were JOHN ELLIOTT, AUGUST GRAMS, DAVID HYDE, ROBERT HACKNER, and WILLIAM DVORAK. General chairman — GERALD HEBERLEIN; Banquet — JOCEPHI BECKER. Reservations — BERNARD JOSEPH BECKER; Reservations — BERNARD LAVINS; Program — JAMES KRONER; Recep-tion — HENRY FUNK; Publicity — DONALD SEIGER. A fifteen minute radio program interview with Father Barry was presented on station WKTY.

We have thirty-four known alumni in the club. Twenty-three were present.

Alumni in attendance—REV. THOMAS NINNE-MAN, JAMES KRONER, JOSEPH BECKER, GILES HACKNER, GERALD HEBERLEIN, DONALD WELCH, AUGUST GRAMS, JOHN ELLIOTT, ROBERT PADESKY, WILLIAM DVORAK, DAVID HYDE, KARL SCHAETTLE, PETER NINNEMAN, FREDERICK FUNK, ROBERT HACKNER, RICHARD PEARSE. Alumni in attendance-REV. THOMAS NINNE-ROBERT HACKNER, RICHARD PEARS STEPHEN PAVELA, JOHN RAU, ROGI ZOELLNER, BERNARD LAVINS, ALBEI FUNK, HENRY FUNK, and JOHN SIMONES. JOHN RAU, ROGER ALBERT

Students-RICHARD NINNEMAN and CARL NOELKE, JR.

-JIM KRONER, Secy.

Lehigh Valley

Universal Notre Dame Night was observed by the Notre Dame Club of Lehigh Valley on the evening of April 27. The highlight of the evening was a holy hour at the Church of the Assumption in Colesville. The pastor, Rev. William F. Drobel reviewed the basic evils of communism and reminded the participants that prayer was the basic weapon of defense and the hour was so dedicated.

There followed a reception and buffet supper

at the home of the club's president, DR. and MRS. LOUIS T. GABRIEL, JR. with over 100 in at-tendance. Rev. Stephen J. Daday, principal of Central Catholic High School, Allentown and the Central Catholic High School, Alentown and the Notre Dame students from the area together with their parents were guests of honor. During the course of the evening, Larry Wieder was named "Notre Dame Man of the Year."

Larry is a 17-year-old Allentown Central Catholic Control Course of the Control Catholic Control Control Catholic Control Catholic Control Catholic Control Catholic Cathol

senior who broke his neck in a football game last fall. Still partially paralyzed, he returned home recently after a four-month stay at Sacred Heart Hospital. He was cited for his "courage throughout his long seizure." He refused to give up despite overwhelming odds against him. During his long stay at the hospital, Wieder won praise from doctors and nurses for his courageous, uncomplaining atand nurses for its contageous, incompaning ac-titude. Larry attributes his recovery to "constant prayers to Our Lord." He is the son of Mr. and Mrs. William Wieder of Grape Street, Fullerton.

-LOU WYNNE, Secv.

Los Angeles

The club celebrated Universal Notre Dame Night on May 8 with REV. ARTHUR HOPE, C.S.C., as on May 8 with REV. ARTHUR HOPE, C.S.C., as guest speaker from the campus. The annual pienic is scheduled for August 25 at the St. Vincent de Paul summer camp. The club's retreat will be held on September 6, 7 and 8 at the Manresa Retreat House in Azusa. Other events this fall include a sports dinner on November 6 at the Pabst Brewery, Universal Communion Sunday on December 8 and a Christmas dance.

Memphis

Our club held Notre Dame Night on April 16 and had a fine turnout. We had approximately 130 in attendance. HARRY STUHLDREHER made an excellent talk and his appearance certainly helped boost the attendance.

Doost the attendance.

Other items of interest are LOU SAMPSON, '48, has left the Miller Brewing Company and has joined Merrill, Lynch, Pierce, Fenner and Beane in Memphis, and BILL PODESTA, '48, has returned to Memphis from Cleveland, Mississippi. He is still with Orgill Brothers Hardware Company.

-JIM TYRRELL, Secy.

Miami

Miami alumni attended Florida's convention in Ft. Lauderdale. FATHER THOMAS O'DONNELL, C.S.C., was guest speaker from the campus while ED KRAUSE served as toast-JACK ADAMSON was selected as Miami's master. JACK AI Man of the Year.

Michigan City

REV. CHARLES HARRIS, C.S.C., was the club's guest speaker from the campus on Universal Notre Dame Night with DR. JOSEPH BERGAN presiding, Father Harris reviewed the founding of the Congregation and revealed plans for the construction of a new seminary. The dinner was held at the Italian Village. The club's annual contribution to Notre Dame was presented to Father Harris.

The club has a regular meeting the first Wednesday of each month. Presently, they are being held at the home of club president DR. JOSEPH A.

KENTUCKY-Joe Harmon, immediate past president of the Notre Dame Club of Kentucky, presents the club's check of \$400 to Alumni Secretary Jim Armstrong for an unrestricted contribution to Notre Dame. Kentucky alumni also sponsor a scholarship program.

BERGAN, '42. All alumni in the area are cordially invited to attend,

The club's major undertaking this year will be the football trip to Purdue in September. We plan to give Coach Brennan and the team all of the vocal support necessary to get them off on the right foot for a winning season. JOHN A. KELLEY, JR. "25, the Pete Redden of Michigan City, is again the chairman. With his hand on the throttle, we are sure that it will be full steam ahead for Lafayette.

-DONALD F. WENTLAND, '51

Midland-Odessa

REV. RICHARD GRIMM, C.S.C., assistant religious superior at Notre Dame, was guest speaker at the club's UND Night meeting on April 30. Organized by president JOHN BUCKLEY, an enthusiastic audience of 32 was present.

Milwaukee

The Notre Dame Club of Milwaukee began what it is hoped will be a most successful year with the election of officers on Menday, June 10. JAMES it is hoped will be a most successful year with the election of officers on Menday, June 10. JAMES A.- BYRNE, associate director of Adult Education at Marquette University, was elected president of the club. Jim, who received his AB degree in speech in 1940 and his Masters in Education in 1943, is married and the father of three children. RAY SULLIVAN, a 1950 Journalism graduate, was selected vice president by the group. Ray has just recently moved to Milwaukee from Sheboygan; he is in sales and plant management with Kolinchi.

he is in sales and plant management with Kolinski Concrete Company. He is married and has three daughters.

A 1956 grad in Marketing, JOHN F. MANION, was installed as secretary for the coming year.

John, who is engaged to be married September 7

Jonn, who is engaged to be married September 1 in Mishawaka, is in the Consulting Engineering Department at Chain Belt Company.

Treasurer during the fiscal year will be WALTER O. SCHNEIDER, a '54 ME graduate. Walt, who is married and resides in Wauwatosa, is employed in the Fineignancing Standard New York in the Engineering Standards Department at Chain Belt Company.

Belt Company,
Immediate past president, MARK A. PFALLER,
was appointed chairman of the board of directors
to succeed RAY DWYER, whose term had expired.
Guest speaker at the June 10 meeting was
LAWRENCE "MOON" MULLINS, former N. D. All-American and presently athletic director at Marquette University. Moon, who had just returned from the Alumni Reunions on the campus reminisced about the great value he derived from the visit. He also gave the membership his views on the prospects for 1957 football at Notre Dame. He stated that "Notre Dame is indeed fortunate in having a man of TERRY BRENNAN'S calibre as head coach." He landed the work that Brennan as nead coach." He lauded the work that Brennan did during his first two seasons at his alma mater and said that he felt confident that last season's disastrous results would not be repeated. "Moon" sincerely felt that the coming season would show results as of old.

The annual Notre Dame Club Golf Outing was discussed and the date was set at August 8. All Alumni and friends of the University are cordially invited to the all-day affair.

-JOHN MANION, Secy.

Muskegon

ROBERT CAHILL, athletic ticket manager, was the club's guest speaker on Universal Notre Dame Night. J. M. PRICE was named Man of the Year Night. J. M. PRICE was named Man of the Year and Thomas L. Lovak received the club's scholarship award. New officers of the club are FRANK OEHLHOFFEN, president; WILLIAM TARDANI, vice president; VIRGIL BARDASH, treasurer; and LEO LINCK, secretary. JOSEPH F. KEUSCH, retiring president, was toastmaster at the affair. Approximately 50 members and guests enjoyed a talk by Cahill as well as a showing of the new campus movie. campus movie.

Naugatuck Valley

JAMES E. ARMSTRONG was the speaker and JAMES E. ARMSTRUNG was the speaker and the "Notre Dame" film the outstanding feature of the U.N.D. Night dinner meeting of the Naugatuck Valley Club at the Roger Smith Hotel in Waterbury on June 28.

Departing from the previous state-wide single meeting, the clubs in Connecticut this year held separate family-style gatherings, with President JAMES SCIGLIANO and Secretary NORBERT HENEBRY the spark-plugs of the event.

MEMPHIS-Guest speaker for UND Night was Harry Stuhldreher, astride the nag. Others, left to right are: Ed Duke, Mickey Moran, Jim Tyrrell and Hugh Magevney.

Fifty-eight Notre Dame families competed with a State K. of C. meeting of the 4th Degree, in making a large day in Waterbury.

New Haven

Alumni Secretary JIM ARMSTRONG was guest speaker at New Haven's Universal Notre Dame Night meeting held at Fitzgerald's Restaurant, G. ALBERT LAWTON was named Man of the Year by the club. JOSEPH BURNS served as toastmaster and introduced the speakers as well as special guests.

New Jersey

The 34th Universal Notre Dame Night, sponsored by the Notre Dame Alumni Association of New Jersey, and under the excellent chairmanship of JOSEPH BYRNE, III, and co-chairman, ELMER MATTHEWS, was a tremendous success. A capacity dinner of 400 at the Mayfair Farms, West Orange, New Jersey, attended by Notre Dame graduates and their wives and friends, enjoyed one of the finest meetings ever held by the New Jersey

Guests, TERRY BRENNAN, head football coach of Notre Dame, and Major General Garrison II. Davidson, Superintendent of the United States Military Academy at West Point, delighted those in attendance with their respective addresses.

Everyone was impressed with Terry Brennan's review of last year's football season and promising predictions for the future. It was fitting to wit ness two outstanding representatives of Army and Notre Dame once again renewing relationships which will be highlighted in the coming fall between the Notre Dame-Army clash at Philadelphia. Our club was privileged and honored to have such a distinguished guest as Major Gen. Davidson.

JACK LAVELLE was the toastmaster and his

wonderful stories were never better.

JOSEPH BYRNE, JR. presented plaques and

honors to all of the past presidents of the N. J. Notre Dame Alumni Association and these are the Dame men honored:

Notre Dame men honored:
JOSEPH ABBOTT, A. LYNDON BRYCE, WILLIAM CARTER, LEO COSTELLO, RICHARD
DERRICKS, EDWARD DUGGAN, THOMAS
FARRELL, GERVASE FROELICH, RAYMOND
GEIGER, PHILIP HEINLE, RUSSELL RILEY,
THOMAS HOGAN, ARTHUR LEA MOND,
GEORGE MELINKOVICH, FRANK MILBAUER,
PAUL O'CONNOR, DANIEL O'NEILL, PHILIP
PROVISIERO, THOMAS PURCELL, PETER
QUINN, CLARK REVNOLDS, JOHN WINBERRY, BERNARD WINGERTER.
Notre Dame Basketball Coach JOHNNY JORDAN

Notre Dame Basketball Coach JOHNNY JORDAN also was among the speakers.

Other past time greats in attendance were, to mention a few: JIM McGOLDRICK, FRANK TRI-PUKA, ANGELO BERTELLI, PHIL SHERIDAN, HARRY STEVENSON, BUMP REGAN, JOHNNY O'BRIEN, JOE MCKEON, LARRY DOYLE.

This meeting demonstrated the remarkable lead-ship through the past year of our club president, ROBERT JOYCE, class of 1950, who has reactivated this club into one of the outstanding clubs in the entire country. He has plans for golf, picnics, and other such events in the near future, so let's support our club.

-JOHN F. KELLY, Secy.

New Mexico

The Notre Dame Club of New Mexico celebrated Universal Notre Dame Night Thursday, May 2 with a banquet at the Kirtland Air Force Base Officers Club. Universal Notre Dame Night is always a joyful occasion here in New Mexico because it gives us an opportunity to renew old acquaintances with our out of town members who because of distance are prevented from attending the club's regular meetings. As for renewing acquaintance, we were greatly pleased with the presence of FATHER GRIMM, our Notre Dame representative, whom many of us pleasantly recall in our sojurn through Notre Dame.

After an excellent meal, our president LOUIS LUJAN presented our former president CECIL JORDAN with a memento of the club's esteem for his efforts in organizing the Notre Dame Club-of New Mexico.

A talk by Father Grimm on the history of Notre A tak by Father Grimm on the misory of solar Dame (which is never too often repeated), and a color film on The Notre Dame Spirit (which brought a mist to the eye of many a rugged alumnus) were the focal points of the evening.

As well as our own FATHER BUTLER, among

our honored guests was FATHER KELLERHER, S.J., Pastor of Immaculate Conception Parish in Albuquerque.

-JERRY LOMBARDI, Secy.

New Orleans

New officers recently elected by the Notre Dame-Club for 1957 are as follows: President, JAMES E. SMITH; Vice President, THOMAS J. McMAHON; Secretary-Treasurer, JOSEPH, DAVID III. —PETER L. HILBERT

New York City

UNIVERSAL NOTRE DAME COMMUNION SUNDAY

The Communion Breakfast of the Notre Dame-Club of New York took place at the Waldorf Astoria on December 9, 1956. Approximately 250 Notre Dame men attended Mass and received Holy Communion at St. Patrick's Cathedral and hence-

Communion at St. Patrick's Cathedral and hence-attended the breakfast.

Guest speakers were FATHER MURPHY, Regis-trar of the University and HAROLD VANCE, ex-president of the Studebaker Corp., and presently a member of the Atomic Energy Com-mission. CHARLES M. REAGAN acted as chair-man of the affair.

NOTRE DAME BASKETBALL TEAM

During the Christmas week, the Notre Dame-Basketball Team played in the Eastern Athletic

SPOKANE-Father Arthur Hope, C.S.C., was guest speaker from the campus on Universal Notre Dame Night. From left to right: Edward J. Bethke, '28; Father Hope, Francis H. Herron, '35, Elmer Johnson, '23, Dr. Robert Maher, '35, and James H. Lynch, '40.

Conference Holiday Festival at the Madison Square Garden. The team did fairly well, only losing to Manhattan in the finals. Choice seats were sold to the alumni for this tournament by the club.

NOTRE DAME CLUB SCHOLARSHIP FUND

On January 23, 1957, the Notre Dame Club of New York Scholarship Fund raffled off a 1957 Ford Country Squire Stationwagon in order to raise money to send a boy to Notre Dame. This enmoney to send a boy to Notre Dame. Inis endeavor was highly successful to such an extent that two scholarships will be awarded for the year 1937. The car was won by Mrs. M. Vertano of Pelham, New York. A special prize of an R.C.A. color television was awarded to the seller of the winning chance; your secretary was lucky enough to win this set.

ELECTION OF OFFICERS FOR 1957

On January 23, 1957, the following men were

elected as officers of the club for the ensuing year:

WILLIAM H. FALLON, President; ANTHONY WILLIAM H. FALLOS, Treasure,
F. EARLEY, Executive Vice President; ROBERT
REALE, Treasurer; STEPHEN W. MULVEY,
Secretary; REV. CRONIN F. KELLY, Chaplain. WESTCHESTER AND BRONX DIVISION

On February 13, 1957, a group of alumni living and working in Westchester and the Bronx were given permission by the Board of Governors to organize a Westchester division of the Notre Dame Club of New York,

Messrs. TOM LANTRY, GEORGE O'NEIL, TONY DIBARI, FRED CARIDEO and DONN DUFFY, to mention a few, have organized this division and have made great plans for the future. Under their auspices a Kick-off Meeting was held on April 10, 1957 at the Westchester Country Club. MOOSE KRAUSE, Athletic Director of the University was guest speaker.

Moose advised the 200 alumni in attendance that Notre Dame is not de-emphasizing football, if anything, they are striving for a bigger and better football team.

OWEN MURPHY, producer of the new Notre Dame picture gave us a sneak preview of his film. The University and Owen Murphy are to be congratulated. This picture is the best of its type that has ever come out of South Bend, and will aid all alumni clubs throughout the country greatly in arousing interest in our University.

WOMEN'S AUXILIARY

On March 2, 1957, the Womens' Auxiliary headed by Mrs. GEORGE L. OLVANY held an organiza-tional meeting at the Town & Country Restaurant on Park Avenue in New York City, Approximately 100 women were in attendance and the ladies had

ANNUAL RETREAT

The Annual Retreat of the club was held March 8-10 at the Bishop Malloy Retreat House in Jamaica, New York under the chairmanship of HERBERT P. GIORGIO. Approximately thirty-five alumni were in attendance, and all feel that the Retreat was a great success.

LAETARE VESTMENTS

Per our annual custom, the Notre Dame Club of New York awarded two sets of Laetare Vest-ments. One set was presented to CARDINAL SPELLMAN on April 17, 1957, and the other set was awarded to the new St. Agnes Cathedral, seat of the new Long Island Diocese.

UNIVERSAL NOTRE DAME NIGHT
The "Fighting Irish" met the famous Jewish Lord
Mayor of Dublin. On May 3, 1957 a banquet was held at the Crystal Ballroom of the Park Lane

Hotel on Park Avenue, New York City.
The guests included REV. JOHN CAVANAUGH, C.S.C., Robert Wagner, Mayor of New York, John McGrath, Waterfront Commissioner of New York, and the Lord Mayor of Dublin, Robert Briscoe.

Over 300 Notre Dame alumni, their wives and

friends were treated to the greatest Universal Notre Dame Night ever undertaken by the New York club. PAT OLVANY and TONY EARLEY, cochairmen are to be congratulated for an excellent

WILLIAM COTTER, class of 1913, former General Counsel of the Union Carbon & Carbide Cor-

NEW YORK CITY-Special guests at the club's UND Night celebration included, from left to right: Commissioner John P. McGrath; Hon. Robert F. Wagner, Mayor of New York City; Hon. Robert Briscoe, Lord Mayor of Dublin; Hon. George Vergara, Mayor of New Rochelle; Rev. John Cavanaugh, C.S.C.; and club president William Fallon.

FLINT-The head table at the club's UND Night dinner included, from left to right: Club President Ray Kelly, Jr.; F. A. Bower; Rev. Luke M. Powers; Edward T. Ragsdale, president Buick Motor Division; Father Joyce, executive vice-president at Notre Dame, principal speaker; Waldo E. McNaught, toastmaster, and director of public relations, Buick Motor Division; Anthony G. DeLorenzo, vice-president of public relations, General Motors Corp., and Flint's 'Man of the Year for 1957'; Ivan L. Niles, vice-president, Buick Motor Div.; Michael A. Gorman, editor, The Flint Journal; Hon. George M. Algoe, mayor of Flint; James J. Sherry, Jr., general chairman; and Frank J. Manley, director of the Mott Foundation and 1956 winner of Man of the Year award.

poration was presented with a scroll giving recognition to his great success in the business world and recognizing all the work he has done for the University.

ANTHONY F. EARLEY, in recognition of the tremendous job he did as president of the Notre Dame Club of New York in 1956 was honored as "Notre Dame Man of the Year."

LONG ISLAND DIVISION

On May 22, 1957, COACH TERRY BRENNAN was the honored guest at the Inaugural Meeting of the Long Island Division of the Notre Dame Club of New York, held at the Garden City Hotel, Garden City, Long Island. Approximately 350 alumni who live and work

Approximately 500 aiumn who live and work in Long Island gathered together to hear Terry's prognostications of the coming football year. The alumni informed Terry that they were behind him one hundred per cent. JACK LAVELLE was the toastmaster for the evening. Many thanks to AL LESMEZ and GORDON FORRESTER for organizing and running this great affair.

—BUD MULVEY, Secv.

North Florida

Universal Notre Dame Night was observed by the North Florida Club at a banquet held at the Plan-North Florida Catho at a handed rich at the Frantiation House in Jacksonville on Wednesday, May 1.

MOOSE KRAUSE gave an enlightened report from the University and showed the new film "Notre Dame." Sixty-five persons attended and enjoyed the steak dinner and the cocktail hour preceding

JOHN BALDWIN was presented a plaque on the ceasion in recognition of his outstanding work as athletic director and basketball coach at Bishop Kenny High School. Special note was made of the success of his basketball team which won the state championship this year.

SAM LOLLAR was chairman of the event and he was assisted by FRED RAHAIM, LOU FINSKE, JERRY JOHNSON, DICK BRODEUR, JOHN CORRIGAN, AL KESSING and JOE HARTZER.

Dick Brodeur served as master of ceremonies, The next monthly meeting of the club will be

held in June at the projection room of the Florida Theatre. Lou Finske has arranged for a sneak preview of a new movie and refreshments will be served.

-JOHN F. CORRIGAN

Oklahoma City

We held our Universal Notre Dame Night Dinner We held our Universal Notre Dame Night Dinner at the Oklahoma City Golf and Country Club, on April 30, and had a very fine attendance. J. E. PETERSCHMIDT, Class of '32, was the general chairman of the affair. FATHER RICK was our principal speaker and gave us a very inspiring talk. BISHOP EUGENE J. McGUINNESS of the Oklahoma City-Tulsa diocese, was also one of our guests.

We honored HASKEL ASKEW, Class of '31, with the Man of the Year award for 1956.

Our Boy of the Year is Charles Wade, Jr., from

Lawton, Oklahoma. He is in the Junior class at St. Mary's High School in Lawton, and is the oldest of ten children. Charles is the third boy to receive this award to date.

—E. S. KAVANAUGH

Oregon

The Notre Dame Club of Oregon held its largest turnout in history at the University Club in Port-land on Monday evening, April 29. Over 80 memland on Monday evening, April 29. Over 60 members and guests were present to hear the REV. ARTHUR HOPE, C.S.C. give a very interesting talk on the building program for Moreau Seminary. The Hon, Judge FRANK LONERGAN, '04 was elected "Notre Dame Man of the Year." A plaque will be publicly presented at a later date. Officers elected for the coming year include: BOB HEALY, Vice President; MORRIE CONWAY, JR., Treasurer; PETE SANDROCK, Secretary: TOM MeMAHON, Member of the Board, HUGH LACEY, JR. is the hold over president from last year. The club has made plans for a family picnic to be held in June and for a "going away dance" in the fall to honor the new Notre Dame students from this area.

The Notre Dame Club was saddened by the

loss of HUGH LACEY, SR., '16, who passed away on February 9, in Portland, Oregon. He is sur-vived by his wife and four children, including HUGH LACEY, JR., '45 and eight grandchildren —PETE SANDROCK, Secy.

Peoria

REV. ALFRED MENDEZ, C.S.C., director of development for the Holy Cross Fathers in the Indiana Province, was principal speaker at the club's Universal Notre Dame Night meeting.

Philadelphia

The Philadelphia Club embarked on another active year after electing its officers for 1957. WALTER GROTHAUS was elected President; JOHN MOORHEAD, Vice President: JOHN NEESON, Treasurer, and JOSEPH WHITE, Secretary. Serving two-year terms on the Board of Directors are: JOHN DEMPSEY, BILL BURNS, BILL WHITESIDE, JOE CATTIE, TY DEMPSEY, JOHN MOORHEAD, CLIFF PRODEHL, JOHN NEESON, WALTER GROTHAUS, JOHN VOIT, CHARLIE CONLEY, and WALT RIDLEY. Universal Notre Dame Night was a huge success.

Universal Notre Dame Night was a huge success BART JOHNSON was chairman of this year's celebration, and BILL WHITESIDE was chairman of the Patron Committee. Over 300 persons attended the affair held at the Cherry Hill Inn in nearby Haddonfield, N. J. A talk by the REV.

JOHN CAVANAUGH, C.S.C. highlighted the
evening and the new film of Notre Dame was

The first annual presentation of Laetare Sunday vestments to a parish in the Archdiocese of Philavestments to a parish in the Archdiocese of Phila-delphia was made. The club enlisted the aid of the MOST REVEREND JOHN F. O'HARA, C.S.C., Archbishop of Philadelphia in determining who was to be the recipient of the vestments. BILL WHITE-SIDE and WALT GROTHAUS made the presen-tation to FATHER LAMOND of St. Augustine's Parish. This will be an annual function of the club and is to be held in conjunction with the club and is to be held in conjunction with the presentation of the Lactare medal by the University.

JOHN and GERRY VOIT are getting together a new directory of all the members of the club.

CANADA-Universal Notre Dame Night was celebrated in Montreal with Alumni Secretary Jim Armstrong as guest speaker.

Anyone in the Philadelphia area who would like to be listed should get in touch with either JOHN or GERRY through the club. The meetings are held on the second Tuesday of the month at the Catholic Philopatrian Literary Institute, 1923 Walnut Street, Philadelphia, CHARLIE CONLEY and WALT RIDLEY are co-chairmen of this year's football raffle. Each year finds this venture more successful. WALT PHILIPP is now back in the Philadelphia area as assistant to the president of Schulmerich Carillons, Inc. NEIL WORDEN has returned from his tour in the service and expects to perform for the Philadelphia Eagles again. HAROLD DUKE was recently made vice-president of the Tabulating Card Co. The September meeting of the club will be the annual Back To School meeting in honor of the students and their guests are invited to the pre-game rally October 11, the night before the Army-Notre Dame game at the Warwick Hotel, and also to the post-game cocktail party at the same hotel immediately following the game.

-JOE WHITE, Secy.

Phoenix

REV. RICHARD GRIMM, C.S.C., was guest speaker at the Phoenix Club's UND Night meeting on May 4. CARLTON GILBERT, President, was in charge of the affair and about 30 attended the meeting.

Pittsburgh

REV. ALFRED MENDEZ, C.S.C., was guest speaker at the Pittsburgh Club's Universal Notre Dame Night meeting. Judge HUGH BOYLE presided as toastmaster. The party was held in the Gold Room of the Gateway Plaza on April 23. The club also presented their annual scholarship check to Father Mendez for the University. Eighteen past presidents were among the honored guests at the affair.

Puerto Rico

On the night of April 27, the Notre Dame alumni in Puerto Rico held a two purpose meeting. They were celebrating Universal Notre Dame Night and formally establishing the alumni club for the island of Puerto Rico.

With the first purpose in mind, a banquet was held at Zipperle's Restaurant in Hato Rey attended by most of the alumni and students, their wives and fiances. JUAN E. CINTRON, '40, presided for the evening and gave a short talk on the listory and work of the Holy Cross Fathers, the theme of this year's Universal Notre Dame Night. A short documentary film of campus life, augmented by occasional and varied comments from the floor, was enjoyed greatly by all. The old-timers were especially impressed by the many physical changes on the campus, and plans for even more in the near future.

After dinner, the second purpose of the reunion was served by the actual founding of the alumni club and the election of its officers. They were: JUAN E. CINTRON, '40, President; PAUL F. McMANUS, '34, Vice President; ROBERT L. FORBES, JR., '35, Treasurer; JULIO E. VIZCARRONDO, JR., '56, Secretary.

We would also like to take the opportunity to

We would also like to take the opportunity to open our doors to all who may be coming to Puerto Rico on business or pleasure. Our mailing address is Box 9004, Santurce, P.R., Phone 3-1833.

—JULIO VIZCARRONDO, Secy.

Rio Grande

Our Rio Grande Valley Notre Dame Club was very thrilled to see the new 30 minute "Notre Dame" colored film at a buffet supper which was held on Mother's Day with a gathering of about thirty people. This was the occasion for meeting a new group of 1956 Notre Dame graduates who have just come down to Harlingen Air Force base for navigation training.

-- ROBERT E. AZIZ

Rhode Island—S.E. Mass.

The increasingly more active Rhode Island and Southern Massachusetts Club held meetings in March, April and May. PAUL HOEFFLER, '25 was elected president at the March meeting and took over his new duties at the Universal Notre Dame Night affair held at the Sheraton-Biltmore Hotel in Providence on April 26. Other officers are: Vice President, ALBERT E. GRZEBIEN; Secretary, JOHN J. CURTIN; Treasurer, CONRAD TETRAULT. JIM ARMSTRONG was the guest from the University for Notre Dame Night and he entertained approximately seventy members and guests with his films and tales of the present day campus. At the May meeting, committees were appointed to handle the various yearly functions, and particular stress was put on the activities surrounding the upcoming resumption of the Army same series.

-JOHN J. CURTIN, Secy.

Rochester

The winter and spring months have been very active in Rochester. A February meeting was held at the University Club which featured highlights of past football seasons. The meeting was well attended especially by the younger generation. The annual election of officers took place in March. After many nominations, the club chose TOM HIGGINS as its new president with JACK BURKE as vice president, BILL DEMPSEY as secretary and JOE CATTALANI as treasurer. VIC DESIMON was chairman of the nominating committee.

JOE CATTALAM as treasurer. VIC DeSIMON was chairman of the nominating committee.

The highlight of the year took place on Friday, April 26 when the club and city of Rochester were honored by the appearance of REV. THEODORE HESBURGH as guest speaker of Universal Notre Dame Night. The speaker's table contained many dignitaries from religious, political and educational organizations in Rochester. Father Hesburgh's address and movie of Notre Dame was well received by all present. The affair owes its success to the

HAWAII-The club's annual Universal Notre Dame Night meeting was attended by a capacity crowd of alumni and guests,

hard work of JACK DUFFEY and JOE GERAGHTY as co-chairmen and their committee which includes BILL BELL, DON BOOTH, VIC DESIMON, JACK HEAGNEY, TOM HIGGINS, DICK KLEE, ARNIE MORRISON, CHARLIE O'BRIEN, BILL TOOLE, DICK SULLIVAN and VIC YAWMAN.

Haiveral Nates Damp Night in Rechester house.

presented annually by the previous year's recipient. ARNIE MORRISON did a fine job in awarding the plaque to his successor. Tom has been outstanding in the Catholic press in Rochester.

The women's organization has also been very active. On the first Saturday in February the annual mother-daughter luncheon was held. MRS. D. BERNARD HENNESSY was chairman assisted by Mrs. ADRIAN HANNA. Entertainment was provided by Kathleen and Camille Sheehan, daughters of Mr. and Mrs. WILBUR SHEEHAN. daughters of Mr. and Mrs. WILBUR SHEEHAN. The women did a fine job ensuring the success of Universal Notre Dame Night. Mrs. JOSEPH FLYNN was chaiman of the event assisted by Mrs. DICK SULLIVAN, Mrs. JOSEPH GERAGHLY, Mrs. JACK HEAGNEY and Mrs. JACK DUFFEY. Special mention should be made of the outstanding job of decorating on the part of Mrs. DICK SULLIVAN and her committee.

The Notre Dame family in Rochester is growing by leaps and bounds. The Vic De Simons have welcomed a boy to the household, the Gerry Flynns have also added a boy; while the Jim Mulvaney's announce the addition of a baby girl.

Congratulations to all.

Congratulations to all.

The noon luncheons held at the Hotel Rochester have been shifted to the Powers Hotel beginning June 3. The summer dance was held in June. ERIC JOHN SCOTT was chairman. The golf tournament was held in July with DICK SULLIVAN as chairman. A late August picnic will further add to the summer activities.

-BILL DEMPSEY, Secy.

Universal Notre Dame Night in Rochester honored TOM O'CONNOR by nominating him as Notre Dame Man of the Year. This award is

a musical trio who were clad in borrowed monogramed football sweaters from NDI. Notre Dame banners and penants served as a background while holding the center position of the area was a marble statue of Our Lady, a close model of the original atop ND's Dome. Guests of honor, in addition to the speakers were: REV. BERNARD RANSING, C.S.C., Assistant Gen-eral; REV. EDWARD HESTON, C.S.C., Procurator

Following last year's precedent the Rome celebration was held as a matinee affair in order to

accommodate the numerous alumni who are priests

and seminarians studying in Rome, for Rome has an ancient elerical curfew! Accordingly the program was held outdoors under Roman palms in the palatial gardens of the Palazzo Brancaccio.

A cold buffet supper was served to the tune of

General (Club Chaplain); BROTHER THEO-PHANE SCHMITT, C.S.C., Treasurer. VERY REVEREND BROTHER OSWALD, C.F.X., Superior General of the Xaverian Brothers and an NDU alumnus. Sending regrets on his absence was CAPTAIN FRANCIS J. BONN, of U. S. Navy and NATO in Naples, Class of '26.

Alumni who visited us just before or after Notre Dame Night: TOM BLACK, '47; JOHN DON-AHER, '54; BOB GRAY, '55; JOHN HUMMEL, '56; BILL BRISIK, '56; JIM MALONE (on leave), '58. DICK REAMER, '55 here at Christmas from Vision and Alexander of the forest of the state o Vienna has alerted several of foregoing to contact us. Finally, a venerable and well known alumnus appeared in Rome recently: WILLIAM C. SCHMITT of Portland, Oregon.

Joining our Rome Club recently: REV. J. JOSEPH RYAN of Boston.

Our loss: JOHN KRUEGER, off to Paris to work for New York Herald Tribune and where he was recently married in "Notre Dame" there.

-VINCE McALOON

St. Joseph Valley

Universal Notre Dame Night was observed with a dinner honoring past presidents and featuring as principal speaker REV. THEODORE M. HESBURGH, C.S.C., president of the University. JOHN JANOWSKI served as chairman of the affair which was held in the Indiana Club with about 125 people attending. Special plaques were presented to the past presidents by club president WILLIAM GIBBONS. The new movie "Notre Dame" was also shown to the audience. New officers installed for the forthcoming year are as follows: DON FISHER, president; JOHN CACKLEY, vice president; RUDY GOEPFRICH, secretary; and ED MEEHAN, JR., treasurer. THOMAS HICKEY, SR., is the honorary president. DICK RILEY and TOM SHEEHAN were cochairmen of the club's annual Golf Day held at Notre Dame on June 12. There was a large turnout as usual. Universal Notre Dame Night was observed with

St. Louis

We were happy to have Alumni Secretary JIM ARMSTRONG in town for our Spring Meeting at the University Club. Everyone enjoyed his report on various campus and alumni activities and de-velopments. PAT O'MEARA, DICK SAYERS and velopments.

velopments. PAT O'MEARA, DICK SAYERS and JIM JENNEWEIN handled details of the meeting. Universal Notre Dame Night was observed by the club on May 6 with a dinner at the Park Plaza Hotel. Thanks to the efforts of Chairman CHARLES FARRIS and his hard working committee, the event was a wonderful success. This year's observance was attended by more than 200 charming the control of the charman of the control of the charman of t alumni, wives and friends of Notre Dame. In keeping with this year's theme, "The Spirit of Notre Dame—The Holy Cross Fathers," we were honored to have FATHER THEODORE MEHLING,

Rockford

REV. JOHN WALSH, C.S.C., newly-appointed head of the Department of Education at Notre Dame, was guest speaker at the clubs annual Universal Notre Dame Night meeting. FATHER WILLIAM CRADDICK, C.S.C., was also a guest of the club for the meeting.

Rock River Valley

ROCK RIVER Valley

REV. THOMAS J. BRENNAN, C.S.C., was guest speaker from the campus on Universal Notre Dame Night. Edward J. Mandeville, Jr., was honored by being named as "Student of the Year" and was awarded the Notre Dame scholarship of \$1,000. LUKE MORIN, club president during the past year, presided at the meeting.

New officers for the coming year are as follows: President, JOHN CAHILL; Vice President, JOE GUCCIONE; secretary, JAMES BALES; and treasurer, RAY DECOURSEY. Directors include JOE BITTORF, DON DEWEY, ED SULLIVAN, BOB McDONNELL and PAUL FRY.

Rome

In Rome sixty N. D. alumni, former students and friends gathered for the 34th celebration of Universal Notre Dame Night on Sunday, April 28. The theme of this year: The Congregation of Holy Cross, was supremely highlighted here by the presence and participation of the Congregation's Superior General, VERY REVEREND CHRISTOPHER J. O'TOOLE, C.S.C. Father General gave an excellent talk on the nature, history, and mission of Holy Cross as well as an ac-General gave an excellent talk on the nature, history, and mission of Holy Cross as well as an account of its work in our time. (Ed. note: Father O.Toole's comments are printed in this issue of the Alumnus. J.C.) The Rome Club feels especially honored this year in having the Superior General as its honored speaker on this theme.

To give local focus to the Holy Cross theme, BROTHER LOYOLA CHRISTOPH, C.S.C., Headmaster of Notre Dame International School for Rows in Rome, rays an account of the progress of the

Boys in Rome, gave an account of the progress of the school, sketching the plans for the forthcoming new buildings and grounds for NDI. A large architect's drawing was also displayed.

buildings and grounds for 12.1. A many drawing was also displayed.

GEORGE GLEASON, Class of '37, now working as a civilian with the U.S. Navy in Naples, was chairman, and was assisted by PROF. PAUL BOSCO of NDU (on leave), JOSEPH JAMES of North American College, Rome, NICK DE SIMONE of the U. S. Consulate in Rome and VINCE McALOON, NDI School of Rome.

KANSAS CITY-Joe Stewart, past president of the Kansas City Alumni Club and toastmaster for the UND Night dinner is congratulated by guest speaker Terry Brennan.

Provincial of the Holy Cross Fathers' Indiana Province, as our principal speaker. Father Mehling told us about the plans for the new Seminary to be constructed on the campus and pointed to the importance of the Seminary building program as ey to the future development of the University. Following the dinner and talk by Father Mehling enjoyed the recently filmed movie of everyone campus life.

The annual Notre Dame Man-Of-The-Year Award was presented at part of the UND Night celebra-tion. This year's recipient was AL RAVARINO. The award was presented by last year's Man-Of-The-Year, RICHARD MUCKERMAN. In making the presentation to this year's Man of the Year it was pointed out that Al has been a keystone in the St. Louis alumni ever since he became a part of it. He has served on virtually every standing committee and has held every office in the club.

Another highlight of the evening was the presentation of certificates to all past presidents of the

club, numbering some twenty men in all.
Following UND Night the club's new administration moved into office. JOHN HIGGINS succeeds
Don Doheny in the office of president. OLLIE HINSMAN will be vice president - public relations, TOM McGUIRE will serve as vice president -activities, HANK DAHM is the new vice president committees, and DON RATCHFORD is secretarytreasurer.

Our scholarship committee chairman, JOE GO-LABOWSKI, has announced the selection of this four-year scholarship winner. WILLIAM KLASNER, a senior at Marquette High School in Alton, Illinois was selected from among twenty nominees for the award. The scholarship program was begun by the club in 1948. Five students from the Metropolitan St. Louis area are now enrolled at the University under the program.

A group of some thirty club members were privileged to be among the first group of retreatants to open the new Lady of Fatima Retreat House on University campus the weekend of May The trip was handled by Retreat Chairman JACK SULLIVAN and members VINCE FEHLIG, FRANK POLLNOW, ED GRIESEDIECK, OLLIE HINS. MAN and PAUL FEHLIG. All who made the trip to the campus for the retreat came home with high praises for the new facilities and hope to make the retreat an annual affair for themselves and the

SALINA-President Robert McAuliffe presents the club's contribution of \$1,000 to Rev. Edmund P. Joyce, C.S.C., executive vice-president of the University, at a combined meeting of Wichita and Salina alumni.

Upcoming events for the club include our annual family picnic on June 8. MAL DOOLEY, WARD DRISCOLL and TOM McGUIRE are busy wrapping things for the outing. Next on the calendar after the picnic will be our July Golf Tournament and Dinner. GENE FEHLIG, GEORGE DESLOGE and LOU FEHLIG are handling arrangements and announce that MOOSE KRAUSE will he on head for the detailed. be on hand for the day.

Our monthly luncheons are still being held the second Monday of every month at the Key Club of the Hotel Sheraton-Jefferson . . . come on and join us if you're in town.

—DON RATCHFORD, Secy.-Treas.

Saainaw Vallev

The Saginaw Valley Notre Dame Club held its annual election during the Universal Notre Dame Night meeting, April 29, 1957, at the Hickory House, Midland, Michigan. The Midland mem-bers did an outstanding job as hosts for the evening.

The officers for the year are: VINCENT T. BOYLE, President; GEORGE K. WARD, Vice BOYLE, President; GEURUE X. WARD, VICE President; CHARLES J. LENZ, Secretary-Treas-urer; ALOIS G. SCHNEIDER, WILLIAM R. HOUSE, Directors, two years; THOMAS SIN-CLAIR, GERALD E. CARROLL, WILLIAM HENDRICK, Directors, one year.

—ROBERT W. WITCHGER

Salina

The Salina Notre Dame Club recently contributed The Salina Notre Dame Gum recently contributed \$1,000 to the University which was a restricted wife for the new seminary. The contribution will gift for the new seminary. The contribution will be used as an "appreciation gift" in honor of FATHER BACHOFER, C.S.C. BOB McAULIFFE, club president, presented the check to FATHER EDMUND P. JOYCE at the Wichita Club's UND Night meeting. Others from the local club who attended the affair included NORB SKELLEY, TOM FOOTE, JIM FOLEY, Mr. and Mrs. AL SCHWARTZ, Mr. and Mrs. AL McLEAN and Mrs. McAuliffe.

New members of the club include TOM KEN-NEDY, '51, who was recently discharged from the Army and is now with the firm of Kennedy and Coe in Salina, and LT. JOHN VACHRIS who is stationed at the Air Force Base in Salina.
—AL SCHWARTZ

San Antonio

The San Antonio Notre Dame Alumni Club celebrated Universal Notre Dame Night on May 15, in the Anacacho Room of the St. Anthony Hotel here in San Antonio. Guest speaker was FATHER JOSEPH RICK, C.S.C. Father Joe presented an interesting an entertaining background story on the program of the Congregation of the Holy Cross. He concluded his address with a few remarks on Notre Dame's plans for future development, to tie in with the film "Notre Dame," which was shown to our guests. This film was excellent and was enjoyed immensely by everyone. We were very fortunate to have Father Rick because we

SAN ANTONIO-UND Night guests included, left to right: Mike Conley, program; Ralph Struhs, director; John Bitter, director; Jesse Poston, president; Father Rick, guest speaker; Father Mabrey, club chaplain; Bill Dielmann, program; Ed Collins,

NEW ORLEANS—Club officers, recently elected, are (left to right): James E. Smith. president; Thomas J. McMahon, vice-president; Joseph David III. secretary-treasurer; and Father McAllister, chaplain.

scheduled our celebration without a main speaker, and on the morning of the event Father happened to be passing through San Antonio and very thoughtfully offered his services. WILLIAM DIELMANN introduced Father Rick. They were classmates at Notre Dame in 1923.

-JESSE POSTON, Pres.

San Diego

HARRY MONAHAN, JR., '50, was named "Man of the Year" by the Notre Dame Club of San Diego at that group's observance of Universal Notre Dame Night on May 9 at the Chinese Village restaurant.

Presentation of the award, which was decided by a mail ballot of the club membership voting on nominations made by the board of directors, was made by HOWARD BEILSTEIN, '47, who was installed as president of the club for the 1957-58 term at the banquet.

REV. ARTHUR J. HOPE, C.S.C., author of "Notre Dame—100 Years," was the principal speaker at the banquet and showed the new movie on student life.

Southeastern Wisconsin

New officers elected at the meeting on March 11 are as follows: President, WALT McDERMOTT; Vice President, CHUCK JASKWHICH; Secretary-Treasurer, DICK MURPHY, Racine. An advisory board to assist the officers was also elected and is composed of JOE KIVLIN, VERN HECHT and TOM CARROLL.

FATHER JOSEPH BARRY, C.S.C., was the guest speaker from the campus on Universal Notre Dame Night held on April 29.

South Central Wisconsin

FATHER JOSEPH BARRY, C.S.C., was guest speaker at the club's UND Night dinner. Fifty members and guests attended the affair and EDWIN PICK served as a capable master of ceremonies. The board of directors elected the following as officers for the coming year: THOMAS W. FROST, president; JAMES FITZGERALD and DR. HAROLD CAREY, vice presidents; and JOHN JAEGER, secretary-treasurer. Members of the board of directors, in addition to the above officers, are as follows: JOHN E. MARTIN, JOHN W.

ROACH, DR. M. W. RANDALL, JOHN E. TOBIN, DR. WILLIAM HAMILTON and KENDALL NIGLIS. The new campus movie was also shown at the meeting.

South Jersey

One hundred and sixty alumni and guests celebrated the 34th Annual Observance of Universal Notre Dame Night with a meeting featuring the new Notre Dame campus movie.

Spokane

Universal Notre Dame Night was observed by forty alumni, wives and friends of the club at cocktails and dinner at the Spokane Hotel on April 25. DR. ROBERT C. MAHER, '35 acted as chairman for the occasion. The club was very fortunate in having FATHER HOPE of Notre Dame as guest speaker and all enjoyed his interesting talk; also the fine film of Notre Dame. Among those attending were BILL BROUCEK, '56 and MARTY DEVERAUX, '56 both now at Fairchild Air Force Base, MIKE SMITH, '59 and mother, Mrs. Fabian Smith and Mr. and Mrs. C. A. Myers, parents of GARY MYERS, '59.

Newly elected officers are FRANK J. HAGEN-BARTH, JR., '27, president; WILLIAM WOLTER, '35, vice president; and T. C. KEARNS, '33, secretary-treasurer.

On Communion Sunday, Dec. 8, club members, their wives and friends attended Mass and received Communion at Our Lady of Lourdes Cathedral after which there was a breakfast at the Ridpath Hotel. The club was honored to have as its speaker His Excellency BISHOP BERNARD J. TOPEL, a Notre Dame man, who was introduced by THOMAS A. E. LALLY, '06. JAMES H. LYNCH, '40, Notre Dame Man of the Year for 1955-56 also spoke.

The club was also happy to be of some assistance

The club was also happy to be of some assistance in the preparations for the Rosary Crusade conducted by FATHER PEYTON in the Spokane stadium last October.

-EDWARD J. BETHKE

Terre Haute

At the Lads and Dads Banquet given by the Schulte High School Booster Club the first annual presentation of the "Outstanding Schultean Award" was given by the Notre Dame Alumni Club of Terre Haute. The award is based on citizenship, scholarship and sportsmanship. Dick O'Leary, senior student at Schulte High School was the receiver of the first award. JOHN MURPHY newly elected president of the Notre Dame Club of Terre Haute presented O'Leary with the individual plaque, a miniature of the large plaque that will hang in the school hall and bear the names of the future recipients of the award. Past President FRED CHRISTMAN presented the large plaque to the school. Dick O'Leary who

ROCK RIVER VALLEY—Universal Notre Dame Night featured a talk by Rev. Thomas J. Brennan, C.S.C., and the awarding of the club's scholarship to Edward J. Mandeville, Jr. (Ed, Sr., is a member of the '26 class). Front row, left to right: Ray DeCoursey, treasurer; Don Dewey, director; Father Brennan; Luke Morin, retiring president; Paul Long, past president. Back row: Ed Sullivan, director; Joe Bittorf, director; John Cahill, president-elect; Bob McDonnell, director; James Bales, new secretary; and Paul Fry, director.

Notre Dame Alumnus, August-September, 1957

will graduate this June will attend Notre Dame

The Notre Dame Club of Terre Haute celebrated Universal Notre Dame Night on April 29 at the Terre Haute House. During the celebration the Notre Dame Man of the Year Award was presented to Past President RAYMOND J. KEARNS. In addition new officers were presented to the club and their guests. The new officers consist of President, JOHN MURPHY; Vice President, DRUIE CAVENDER; Secretary, PETE VARDA; Treasurer, CHARLES METZGER; Board of Direc-tors, J. STANLEY BRADBURY and JIM BOYER. Coach BILL FISHER was the principal speaker of the evening, in addition to his interesting talk on "Notre Dame Builds the Whole Man." He showed a new film about the campus life at Notre a new film about the campus line at Notre Danie. Following Bill Fisher on the program, BERNIE BURDICK announced the winners of the raffle conducted by the club. The committee in charge of Universal Notre Dame Night was JOHN BOYER, DRUIE CAVENDER, and PAUL MARIETTA. Following the Universal Notre Dame Night cele-

bration, Coach Bill Fisher and future student Dick O'Leary made an appearance on Terre Haute TV

-JIM BOYER

Tri-Cities

The club held a Communion Breakfast on December 9 with Mass in St. Mary's Church, Moline, and breakfast in the LeClaire Hotel. A luncheon for the present Notre Dame students and their fathers was given on December 27 at the American Home in Moline.

FATHER GLENN BOARMAN, C.S.C., was celebrant of the Mass which was the highlight of the club's corporate family Communion Breakfast. Father Boarman also talked to the group as guest speaker.

New officers of the club are as follows: CAMILE F. BRACKE, president: ALEBED A. ST. New officers of the club are as follows: CAMILE F. BRACKE, president; ALFRED A. WADE, vice president; EUGENE F. GERWE, secretary-treasurer. Directors include EMMETT KEENAN, THOMAS ECKLAND, WALTER DRAY, DR. ROBERT J. FOLEY and WILLIAM J. LAFFAN.

-EUGENE F. GERWE, Secy.-Treas.

Triple Cities

In keeping with the tradition of Universal Notre Dame Night, this year the Triple Cities Alumni Club held an informal dance from 9:00 to 1:00 in the Starlight Room of the Carlton Hotel, Bing-hamton, New York on Friday evening, May 10. Approximately forty couples attended, and danced to the music of Harold Smith and his orchestra. In this rock and roll age some of the older members showed that they can still trip the light fantastic with the best of them. Wonder if there were any aching bones the fololwing day.

JOE GALLOWAY was chairman of the festivities.

and was ably assisted by his committee, GEORGE HAINES, DICK HANIFIN, BOB HAGAN and TOM BENEDICT. DR. FRANK CONOLE, DR. DICK SULLIVAN and BILL HOGAN also lent a helping hand with the tickets.

It is hoped that we shall have a picnic for club members and their families during the summer, but at the present time plans are still tentative.

-JOSEPH P. GALLOWAY, '51, Secy.

Toledo

FATHER GLENN BOARMAN, C.S.C., was guest speaker from the campus for the club's annual Communion Breakfast. He also received the Toledo Alumni Club's check for \$1,000 to be given to the University as the club's 1957 contribution. More

ST. JOSEPH VALLEY-'Man of the Year' awards have been given to Frank Miles, '22, and his son, Jack, '47, by the Notre Dame Club of St. Joseph Valley. Frank received the honor this year while Jack was the 1950 selection.

than 100 people attended the affair which was held at the Park Lane Hotel following Mass and Com-munion at Gesu Church. J. RUSSELL LONGON and C. VICTOR BECK, JR., were co-chairmen of the affair. FRANK MMANUS introduced of the affair. FRANK McMA Father Boarman at the breakfast.

Tucson

REV. RICHARD GRIMM, C.S.C., was guest speaker at the Tucson alumni meeting on Universal Notre Dame Night. About 18 persons attended the affair presided over by KEN BAYLY, president.

Tulsa

COMMUNION BREAKFAST

One of the regularly scheduled Communion Masses was held during March. The turnout was excellent with about 40 members meeting after the Mass at Danner's for breakfast and a business meeting. FATHER MAURICE FREEMEYER, O.S.B., a N. D. graduate and professor at Benedictine Heights College, talked briefly to the group concerning the responsibilities of Catholic college graduates.

GLEE CLUB CONCERT

It was the Tulsa Club's pleasure to sponsor a concert of the Notre Dame Glee Club during April. The concert was held at Monte Cassino auditorium and no admission was charged since it was a means of furthering our public relations effort in the Tulsa area. About 800 people attended and hundreds of very favorable comments were received concerning the Glee Club's musical abilities.

SCHOLARSHIP FUND

The Scholarship Committee of the local ND Club has awarded two academic scholarships to young men who will enter Notre Dame next fall. One boy is a graduate of College High School in Bartlesville and the other of Marquette High, Tulsa. It has also been decided to increase the value of current and future scholarships because

of the recent increase in tuition rates.

Since the inception of the local Club's scholarship program, two men have been graduated and another five are currently at ND with the aid of club scholarships.

PARTY FOR FATHER JOYCE
A special get-together for ND alumni was held honoring FATHER JOYCE, speaker at the Universal Notre Dame Night banquet. The host was BOBBY SIEGFRIED, and JOE O'NEIL of Midland, Texas, was also an honored guest. Informal entertainment was provided by members of the University's Glee Club and a fine time was had by all.

NEW MEMBERS

During the last few months CHARLIE BRAD-LEY, LARRY MCLAFFERTY, FRANK HERRING, FATHER MAURICE FREEMEYER, HUGH SCHAEFER, and HANK MEYER have been added to the club's roster. A hearty welcome is extended to each new member.

UNIVERSAL NOTRE DAME NIGHT FATHER EDMUND P. JOYCE, C.S.C., executive vice president, was the guest speaker at the Tulsa Club's Universal Notre Dame Night meeting. He discussed various problems of the University includdiscussed various problems of the Onversity includ-ing enrollment and the budget. About 200 attended the event which also featured remarks from the MOST REV. EUGENE J. McGUINNESS, Bishop of Oklahoma City and Tulsa. JOSEPH I. O'NEILL, Midland, Texas, immediate past presi-dent of the Notre Dame Alumni Association, spoke dent of the Notre Dame Alumni Association, spoke to the group and presented the Man-of-the-Year award to the president, ROBERT D. SHEEHAN. Toastmaster for the occasion was WILLIAM J. SHERRY and special entertainment was provided by the Notre Dame Glee Club which presented a formal concert the night before in Tulsa. The banquet chairman was ROBERT M. SIEGFRIED and co-chairman was LLOYD F. WORLEY. The committee consisted of JACK CONWAY, JR., ROBERT MANNIX, FRANK REIDY, WILLIAM SHEEHAN and DAVID THORNION.

—BOB MANNIX. Secv.

-BOB MANNIX, Secy.

Twin Cities

REV. JOHN WALSH, C.S.C., newly appointed head of the Department of Education at Notre Dame, was guest speaker at the club's annual Universal Notre Dame Night meeting.

Virginia

The Notre Dame Club of Virginia observed Universal Notre Dame Night with an informal

WACO-Organized by Father B. J. Mahoney, alumni attended a recent meeting held at James Connally Air Force Base. Front row, left to right: John Smith, John Piggot, Father Mahoney, Fred Simon, John Flynn and Bob Burchler. Back row, left to right: Joe Cordaro, Mike Hunt, Bob Taylor and Walter Zotter.

family get-together on Monday, April 29. A gathering of thirty-five members, wives and friends spent a pleasant evening at Richmond's new Markel Building renewing old acquaintances and enjoying excellent food and refreshments.

excellent food and refreshments.

A business meeting was also held and plans for the coming year discussed. The session was highlighted by an election of officers for 1957-58. Chosen to head the club were: CHARLES A. LaFRATTA, '47, President; E. MILTON FARLEY, '51, Vice President; PAUL B. NOTT, '38, Secretary; LEO F. BURKE, '44, Treasurer.

—BOB HOWARD, Retiring Secy.

Wabash Valley

Our UND night celebration was held at the Elks Country Club in Lafayette on April 29. New officers elected are JAMES W. GALSER, President; TOM FALLON, Vice President; J. R. MacDONALD, Secretary, and DAVID KORTY, Treasurer. The nominating committee was composed of J. KENNETH LAWS, ROBERT MOHLMAN and JAPBY O'CONNOR. LARRY O'CONNOR.

Past presidents honored were KEN LAWS, D. EM-METT FERGUSON, WILLIAM SCHRADER, TED MacDONALD, FRANCOS ENGLISH, BALFE WAGNER, ROBERT MOHLMAN, LARRY A. O'CONNOR, PAUL KENNEDY, RAY S. SWAN-SON and BILL RUNGE.

JACK ZILLY was the guest speaker for the evening, replacing HANK STRAM, who was unable to attend because of spring football practice. Jack Mollenkopf, head coach at Purdue was also a guest.

For the third year in a row, the ND blanket For the third year in a row, the AD dianket was won by someone on the Purdue staff, with this year's winner being Mrs. David LaMothe of the engineering staff at Purdue. Even so, according to past performance this is our year to win the ball game.

Last year under past president TED BUMBLE-BURG has been a success. In addition, Joe Bumbleburg, son of our president, was elected to Bumbleburg, son of our president, was elected to be editor of the Dome at the University, which is a point of pride.

-BILL RUNGE

Waco

On May 3 alumni met in the Officers Club of James Connally A.F.B. and enjoyed the new Notre Dame movie. The Highlights of the 1949 season also were shown to the group. FATHER BERNARD MAHONEY of St. Joseph's Church, Waco, was instrumental in getting the group together. Plans are being formulated to have a Notre Dame Alumni Club or an alumni club of Catholic colleges.

Washington, D. C.

The Notre Dame Club of Washington had the Christmas Cocktail Dance at the Sheraton-Carlton and the chairman for the affair was E. F. (DUKE) and the chairman for the altair was E. F. (DUKE) MURPHY. In February the club had a business meeting at which the Football Highlights of '56 were shown and the club was addressed by BROTHER DOMINIC LUKE, F.S.C., President of St. John's College High School, Washington, D. C. A Day of Recollection was held in March at the Shrine of the Immaculate Conception. chairman for this affair was BILL MIDDENDORF.

The Universal Notre Dame Night was held at the Shoreham Hotel on April 29. The guest of honor was FATHER CAVANAUGH, C.S.C., the toastmaster was the HONORABLE PAUL BUTLER, Chairman of the Democratic National Committee and the speaker for the evening was SENATOR JOHN F. KENNEDY. Following the senator's address the incoming president, JACK McGRATH, presented a column of the presented of the senator's address the incoming president, JACK McGRATH, presented a column of the presented of the senator of the sen presented a plaque to the retiring president, DR. MATTHEW SULLIVAN. All the past presidents MATTHEW SULLIVAN. All the past presidents of the club were honored and presented with a gavel. The Universal Notre Dame Night celebration was under the direction and chairmanship of HOWARD SCHELLENBERG. At the Universal Notre Dame Night the newly elected officers took over their duties. The new officers are: JOHN A. McGRATH, President; WILLIAM MIDDENDORF, Vice President; WILLIAM V. DENNING, Secretary; PAUL FISCHER, Treasurer; DR. MATTHEW SULLIVAN and JOHN BRADDOCK, Board of Governors. Board of Governors.

-WALTER J. MURPHY

West Virginia

Approximately 45 members, wives, and guests observed Universal Notre Dame Night with a dinner at the Glass House Restaurant at the Kanawha Airport. Plans were initiated for the formation of a Notre Dame Ladies Auxiliary. Club officers were elected for the coming year: President, GEORGE W. THOMPSON, JR., '41; Vice President, JOSEPH M. FALLON, '50; Secretary-Treasurer, J. F. KAEMMERER, '54.

—LAWRENCE G. HESS, '38

Western Washington

FATHER ARTHUR HOPE, C.S.C., was guest speaker at the club's UND Night dinner. A fine turnout enjoyed listening to Father Hope as well as watching the new Notre Dame movie. A special guest was the Most Rev. Thomas E. Gile, Auxiliary Bishop of Seattle. The special theme of the meeting was to honor past club presidents. JOE LOTTA and DON SULLIVAN served as co-chairmen of the dinner held at the Washington Athletic Club.

Wichita

Eighty alumni and their friends welcomed FATHER JOYCE in the form of a dinner meeting FATHER JOYCE in the form of a dinner meeting at the Allis Hotel, Wichita, Kansas, Honors for the most faithful alumni went to FRANCIS MORAN, '40 of Nekoma, Kansas, and WAYNE SHRIWISE, '43 of Jetmore, Kansas, each of whom came two hundred miles for the meeting. The Salina durant read delecting of two including of Salina alumni sent a delegation of ten, including their own press photographer, apparently not taking any chances in regard to publicity. (See Salina news.)

-GEORGE A. SCHWARTZ, Secy.

Youngstown

HUGH DEVORE, coach of the Philadelphia Eagles, was guest speaker at the joint meeting held by the alumni of Youngstown and Warren. The affair was a big success and held at the Squaw Creek Country Club, featuring also a dance after the meeting.

ALUMNI GLASSES

Engagements

Rosemary Dunne and THOMAS R. HARDART, '38.

Miss Carolyn Ann Emerson and HUGH C. ADAMS, '43.
Miss Evaleen R. Everson and JOSEPH A.

NEUFELD, '44.

Miss Margaret T. Thomas and JOHN J. TENGE, R., '46.

Margaret Rose Goepfrich and LEO R.

Miss Margaret Rose Goepirich and LEO K. ZMUDZINSKI, 752. Miss Joan Patricia Welch and WALTER J. MURPHY, JR., 753. Miss Rosalie Jean McLaughlin and JOSEPH T. CHALHOUB, 755.

Marriages

Dorothy Heinle Keefe and WILLIAM C. JOHN-SON, '43, Garden City, N. Y., April 27.
Miss Maureen McCullough and EDWARD J. CAMPBELL, JR., '50, Darien, Conn., May 18.
Miss Patricia Doyle and HUGH E. MULLICAN, JR., '50, Chicago, Ill., November 10, 1936.
Miss Gloria Mary Gallagher and DR. GEORGE J. BERRY, '51, Sewickley, Pa., May 18.
Miss Martha Veazey and R. L. DITRAPANO, '51, Charleston, W. Va.
Miss Maribeth Heffernan and PATRICK M. FLEMING, '52, Butte, Montana, June 22.
Miss Mappy Flores and ALBERTO SALAZAR, '53, Havana, Cuba, April 28.
Miss Mary Ann Kramer and THOMAS J. CAMPBELL, '54, Indianapolis, Ind., April 27.
Miss Margaret Alice Kennell and DAVID D. WILSON, '54, Notre Dame, Ind., February 2.
Miss Joan Marie Sandmann and FORST E.
BROWN, '55, Louisville, Ky., June 29.
Miss Marna Aileen Bullard and LT. JOHN J.
DROEGE, '55, Notre Dame, Ind., June 8.
Miss Barbara Curry and MARK FAULHABER, '55.
Miss Mary Rose Corbett and LT. ROBERT L.

155

Miss Mary Rose Corbett and LT. ROBERT L. KERBY, '55, Notre Dame, Ind., June 8. Miss Susanne Martin and RALPH R. BLUME, '56, South Bend, Ind., June 15. Miss Mary Rober and RAY LEMEK, '56, Notre

Miss Mary Rong and RAI LEAGER, 50, Note Dame, Ind., June 8.

Miss Marilyn Catherine McHugh and JOSEPH
H. MEIER, '56, South Bend, Ind.
Miss Helga Graf and ROBERT W. LAKE, '57,
Michigan City, Ind., June 8.

Births

Mr. and Mrs. EDWARD F. CUDDIHY, '25, a son, Patrick Michael, March 23.
Mr. and Mrs. JOHN N. CACKLEY, JR., '37,

Mr. and Mrs. JOHN N. CACKLEY, JR., '37, a son, Philip, June 1
Mr. and Mrs. JOSEPH C. McNALLY, '37, a son, Joseph Anthony, April 14.
Mr. and Mrs. PAUL J. McCORMACK, '40, a daughter, Maureen Ann, March 20.
Mr. and Mrs. JOHN B. BREHMER, '43, a daughter April 6

daughter, April 6.

Dr. and Mrs. DANIEL J. ROURKE, '44, a son, Daniel Joseph, Jr., March 23.
Mr. and Mrs. MICHAEL WEINBERG, '47, a

Son, Bruce Henri, May 17.

Mr. and Mrs. GEORGE H. WEISS, '47, a daughter, Elizabeth Jane, May 22.

Mr. and Mrs. VINCENT DOYLE, '48, a son,

March 19. Mr. and Mrs. CHARLES T. BRADLEY, '49, a

Mr. and Mrs. CHARLES T. BRADLEY, '49, a son, Charles Kevin, May 15.

Mr. and Mrs. GEORGE McCARTHY, '49, a daughter, May 19.

Mr. and Mrs. GERALD S. MURPHY, '49, a son, Gerald S. II, December 7, 1936.

Mr. and Mrs. THOMAS WACK, '49, a son,

Mr. and Mrs. RAYMOND J. WATSON, '50, a son, Raymond Joseph, February 13.
Mr. and Mrs. DANIEL R. CONNELL, '51, a son, Thomas Brennan, May 16.
Mr. and Mrs. JOHN J. POWERS, '52, a son,

February 13.

Mr. and Mrs. DONALD T. BERRY, '53, a daughter, Dona Mary, March 17.
Mr. and Mrs. JOHN F. CORRIGAN, '53, a son, Michael Patrick, May 6.

Mr. and Mrs. EDWARD J. CLARK, JR., '55, a daughter, Kathleen Mary, February 18.

Mr. and Mrs. PAUL A. MILLER, '55, a daughter, Ann Marie, March 14.

Mr. and Mrs. VINCENT RAYMOND, '55, a daughter, Ann Frederick, May 26.

Mr. and Mrs. RICHARD J. YEAGER, '56, a daughter, Mary Elizabeth, May 12.

Sympathy

T. EDWARD CAREY, '34, and ARTHUR CAREY, '35, on the death of their father, April 10. ROBERT HAMILTON, '34, and JAMES HAM-ILTON, '35, on the death of their father, April 11.

JOSEPH ZWERS, '37, on the death of his son, December, 1956.

DR. ALBERT R. DRESCHER, '38, on the death of his wife in February, 1957.

WALTER J. MINDER, '42, on the death of his father, May 30.

JOSEPH E. DiSPIGNO, '48, on the death of his father, March 28.

KENNETH P. MURPHY, '48, on the death of his father April 30.

RICHARD S. BROSK, '49, on the death of his father, May, 1957.

GEORGE A. RESNIK, '49, on the death of his father, April 12.

Obituary

FERNANDO GURZA, '13, Torreon, Mexico, died April 23 according to information received in the Alumni Office.

HUGH LACEY, SR., '16, died on February 9 in Portland, Ore. For 30 years he was president of Phil Grossmeyer Insurance Company and later opened his own company in Portland. He was an Dame Club of Oregon. Mr. Lacey is survived by his wife and four children, including HUGH LACEY, JR., 45, and eight grandchildren.

MICHAEL P. A. MURPHY, '20, physical educa-tion director at Mount Carmel High School in Chicago for 35 years, died April 30 in his home at 1721 East 67th Street, Chicago. In 1919, he played on the Great Lakes Naval Training Station's Rose Bowl football team. He is survived by his widow, Mary, and a son, KENNETH P. MURPHY, '48

REV. JAMES F. NOLAN, '23, Clarks Summit, Pa, died on April 11, according to information received in the Alumni Office.

THOMAS A. WALSH, '23, died November 27, 1956, according to information just received in the Alumni Office. Survivors include his widow who resides at 6158 South Francisco, Chicago, Ill.

resides at 6138 South Francisco, Chicago, III.
WILLIAM H. LOUGHLIN, '24, South Bend
businessman, died May 5 in Memorial Hospital.
Mr. Loughlin, a veteran of World War I, was a
director of the Western State Bank and past
commander of Chapter 6, Disabled American
Veterans. He is survived by his wife, Bernadette,
four sons, six daughters, two brothers, three sisters
and 18 grandchildren. and 18 grandchildren.

PAUL E. SAGSTETTER, '25, died June 6 in St. Joseph's Hospital, Fort Wayne, Ind., following a heart attack. A native of Wabash, Mr. Sagstetter had been General Tire distributor in Fort stetter had been General Tire distributor in Fort Wayne since 1932 and was manager and owner of the Sagstetter General Tire Company. He was a member of the Cathedral of the Immaculate Conception, the Holy Name Society, the Fourth Degree Knights of Columbus, the Elks, the Fort Wayne Press Club, and the Notre Dame Alumni Club. Survivors include his wife, Madalyn, who resides at 4001 North Washington Rd., Fort Wayne. his mother and a sister.

CHARLES DAVIS, '27, Mishawaka. Ind., at-

torney, died April 20 after a month's illness. Mr. Davis, who had practiced law in Mishawaka since Davis, who had practiced law in Mishawaka since his graduation from Notre Dame, was active in Republican politics. He was a member of the Scottish Rite of St. Joseph Valley, St. Joseph County Bar Assn., and Veterans of Foreign Wars. Survivors include his widow, four sisters and two brothers.

STANLEY J. PELTIER, '27, Mt. Clemens, Mich., died May I. Survivors include his wife who resides at 151 North Avenue, Mt. Clemens.

KARL W. SCHERER, '31, died February 4 according to information just received in the Alumni Office. He is survived by his wife who resides at 727 Homewood Avenue, Dayton 6, Ohio.

CHARLES M. FEIG, '40, died February 19, in Mishawaka, Ind. Survivors include his widow.

MICHAEL S. McKINLEY, '50, died April 23 in Detroit, Mich. Mr. McKinley also received a masters degree from Notre Dame in 1953. He is survived by his wife and five children who reside at 14815 Rutherford, Detroit 27, Mich.

LT. JAMES N. BUCK, '54, was killed in the crash of his Navy plane near Luzon on March 19. Lt. Buck is survived by his wife, Mary Catherine, three children and his parents Mr. and Mrs. Harold F. Buck, 10858 South Washtenaw, Chicago 43, 111.

43, III.

JOHN H. PHELAN, SR., 1951 recipient of the Laetare Medal, died in Beaumont, Texas, on May 19. He had been ill for several weeks. Mr. Phelan, an outstanding Catholic layman, was a prominent businessman and philanthropist. The Holy Father elevated Mr. Phelan to the rank of Knight of Malta, a Knight of St. Gregory the Great and a Knight in the Order of the Holy Sepulchre. Survivors include his wife, a daughter. two sons and 22 grandchildren.

Mrs. Elvin R. Handy, wife of the former Notre Dame track coach, E. R. (Doc) Handy, died in Iowa City, Iowa, on June 9. She is survived by her husband, a daughter and three sons.

1902

REUNION REGISTRANT THOMAS DWYER.

1905

REUNION REGISTRANTS WILLIAM D. JAMIESON AND DANIEL J. O'CONNOR.

1907

REUNION REGISTRANTS

REV. TOM BURKE, C.S.C., REV. WENDELL CORCORAN, C.S.C., REV. WM. CUNNINGHAM, C.S.C., C. L. DEVINE, JUDGE G. A. FARABAUGH, JAMES D. JORDAN, DENNIS E. LANNON AND FRANKLIN McCARTY.

1908

REUNION REGISTRANT FRANK X. CULL.

1909

REUNION REGISTRANT A. T. MERTES.

1910

REUNION REGISTRANTS CLAUDE A. SORG AND M. HARRY MILLER.

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

> REUNION REGISTRANTS EDWARD L. FIGEL AND FRED STEERS.

1912

REUNION REGISTRANTS

BENEDICT J. KAISER, DONNELLY Mc-DONALD, F. L. MENDEZ, PHILIP PHILLIP AND EDWARD J. WEEKS.

Paul R. Byrne 1913 Box 46 Notre Dame, Indiana REUNION REGISTRANT WILLIAM COTTER, SR.

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

REUNION REGISTRANTS

CHARLES VAUGHAN, RAY MILLER, TWOOMEY CLIFFORD AND WALTER CLEMENTS.

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

1916 Grover F. Miller 612 Wisconsin Avenue Racine, Wisconsin

REUNION REGISTRANTS

WILLIAM E. BRADBURY AND PATRICK MALONEY.

BOB CARR is practicing law; he has a 20 year old son in the Air Force at Sedalia, Missouri. Bob lives at 617½ Columbus Street, Ottawa, Illinois.

RAYMUND F. McADAMS, 810 South Greenway Drive, Coral Gables, Florida, has lived in Florida since 1925 and loves it; he has a daughter living

in Chicago who is a flight attendant for Western Airlines.

JOE LaFORTUNE, 1201 First National Bank Building, Tulsa, Oklahoma, is married, and has four children and sixteen grandchildren; he is an oil operator, semi-retired, and plays lots of golf; he is a Notre Dame Trustee, and we all know what a great benefactor he is of our University.

REV. VINCENT MOONEY is the pastor of the

Immaculate Conception Church, Canton, Ohio. TIM GALVIN, 5231 Hohman Avenue, Hammond,

Indiana, has a son Tim, Jr., who will be a junior in the College of Commerce next September, and a son Patrick, who will enter the College of Arts and Letters as a sophomore; Tim is still

Arts and Letters as a sophomore; Tim is still practicing law in Hammond.

EMMET MULHOLLAND operates from 1014 Security Building, Long Beach 2, California.

LOU KEIFER runs the Tribune-Star in Terre Haute, Indiana; his son, Lou, Jr., N. D. 1950, was married May 4 and lives at Cocoa Beach, Florida, and is working for North American Aviation, Inc.

FRANK (BUCKY) WELSH is married and has a daughter Katherine and a granddaughter. Carol.

a daughter Katherine and a granddaughter, Carol Shrell; he may be reached at John F. Stafford and Company, 88 Pleasant Street, Fall River,

And Company, Wassachusetts.

DR. PAUL WOOD, 23 Cozzens Avenue, Highland Falls, New York, was a special student in 1912 and 1913; his record may be found in Who's Who in Business.

CASEY KRAJEWSKI is an architect; his new address is 175 West Jackson Boulevard, Chicago

EDGAR KOBAK, 341 Park Avenue. New York 22, New York, will celebrate his 41st wedding anniversary on June 10.

ED L. MOLONEY is president of the Cheboygan

State Savings Bank, 316 North Main Street, Cheboygan, Michigan; he organized the Top of Michigan Notre Dame Club in 1956; he was a major in World War I; he is a member of the Small

Business Commission.

MRS. ED CARLTON, 295 Dennison Parkway,
East, Corning, New York, advises me that her
husband Ed died suddenly April 18; he was associated with the Ingersoll-Rand Company; Mrs. Carlton tells me Ed always regretted not returning to Notre Dame for some of our famous June re-unions; their son is a pilot for the Far East Command of the Air Force.

JOE McGRATH, 237 North Bent Road, Wyncote, Pennsylvania, has a married son, N. D. 1954, who is finishing his third year at Temple Medical School.

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

REUNION REGISTRANTS

JOHN BACZENAS, CARLETON BEH, JOHN BACZENAS, CARLETON BEH, JAMES BOLAND, REV. FRANK BROWN, STAN CO-FALL, CHARLES CORCORAN, OSCAR JOHN DORWIN, JOSEPH FLYNN, PAUL FOGARTY, BILL GRADY, RAYMOND GRAHAM, JOHN GUENDLING, DANIEL HILGARTNER, JR., RAY HUMPHREYS, BILL KENNEDY, FRANK RAY HUMPHREYS, BILL KENNEDY, FRANK KIRKLAND, ALBERT KRANZ, FRED MAHAFFEY, IVO MCELROY, JAMES MCMAHON, E. J. MCOSKER, PAUL MEIFELD, JOHN MILLER, W. CRIM O'BRIAN, DR. LEO D. O'DONNELL, HUGH M. O'NEILL, JOHN U. RILEY, LEON RUSSELL, HARRY SCOTT, GEORGE SHANAHAN, ELMER TOBIN, MATTHEW TRUDELLE, LEO VOGEL, BERNARD VOLL AND LAWRENCE WELCH.

From the Alumni office:

Former Michigan governor, HARRY F. KELLY, who is now a justice of the State Supreme Court, recently received an honorary Doctor of Laws degree from the University of Michigan.

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

Theodore C. Rademaker 1919 Peru Foundry Company Peru, Indiana

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

> REUNION REGISTRANT SHERWOOD DIXON.

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

> REUNION REGISTRANT DAN W. DUFFY.

JAMES E. MURPHY was recently elevated to the Appellate Courts Division in Connecticut.

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

REUNION REGISTRANTS

REUNION REGISTRANTS

HUNK ANDERSON, GERALD "KID" ASHE, FRANK BLASIUS, FRANK BLOEMER, GERALD BRUBAKER, EDWIN BYRNE, PIERRE CHAMPION, J. RALPH CORYN, DANIEL M. COUGHLIN, CHARLES CROWLEY, JOHN PAUL CULLEN, JEROME DIXON, FRED DRESSEL, REV. GEORGE FISCHER, C.S.C., ROBERT GALLOWAY, ED GOTTRY, D. C. GRANT, VINCENT HANRAHAN, JOHN HART, BRUCE HOLMBERG, JOHN HUETHER, AARON HUGUENARD, JAMES JONES, RAYMOND KEARNS, EUGENE KENNEDY, GEORGE KERVER, PHILIP KILEY, O. J. LARSON, LEO LOVETT, PAT MANION, TOM MCABE, B. J. McCAFFERY, J. FRANK MILES, THOMAS OWENS, PAUL PADEN, ED PFEIFFER, PAUL PFOHL, ROBERT PHELAN, WALTER SHILTS, JIM SHAW, MORGAN SHEEDY, MARK STOREN, A. HAROLD WEBER AND C. A. WYNNE.

TERRE HAUTE-President John Murphy presented the Notre Dame Club's individual "Outstanding Schultean Award" to Richard O'Leary. The award is based on citizenship, sportsmanship and scholarship. A larger plaque similar to that presented to O'Leary was given to Schulte High School. The L. G. Balfour Company (Attleboro, Mass.) designed and produced the finished plaques. .

Louis V. Bruggner 2165 Riverside Drive South Bend, Indiana

REUNION REGISTRANTS

LOUIS BRUGGNER, REV. JOHN J. CAVA-NAUGH, C.S.C., JOHN CHAPLA, GUS DESCH, ARTHUR GARVEY, ROGER KILEY, RICHARD NASH, GEO. O'GRADY, ED SHEA AND CLIF-FORD WARD.

> MAKE IT A DATE IN '58 June 6 to 8, 1958 35th Reunion, Class of 1923

President JACK NORTON having called a meeting of officers of the Class of 1923 for Saturday, June 8, plans are already underway for a biggerthan-ever Reunion a year later. Members of the class are asked to read their news-letter for more details.

1924

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

REUNION REGISTRANTS

THOMAS COOKE, JAMES MEEHAN AND JIM SWIFT.

JAMES D. HURLEY, LaSalle (III.) attorney has been elected national president of Te Deum International at a convention in Omaha, Nebr. This is a Catholic organization which features the Catholic viewpoint on national and international issues

1925

John P. Hurley 2085 Brookdale Road Toledo 6, Ohio

REUNION REGISTRANTS

BILL MOLONY, EV KOHL, JIM ARMSTRONG, DON MILLER AND JERRY MILLER.

From the Alumni office:

TOM CARFAGNO recently visited in Cuba and stopped to see JOE FITZPATRICK.

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

REUNION REGISTRANT

J. ARTHUR HALEY.

Your secretary quickly learned that everybody in the class likes to read the class notes in the Alumnus but very few like to take the time to send in news. I also noticed that some of the classes were able to present a lot of it. In following this up, I called on "LOU" BUCKLEY, who is doing a swell job as secretary of the '28 class. He suggested the questionnaire which I recently sent out. Here are some results:

WILLIAM "WADE? SULLIVAN, of Algona, Iowa, an AB at Notre Dame spent a year at the University of Iowa Law School. He is now postmaster at the ole home town of Algona. He is also a director in the Security State Bank in Algona. Aside from these business interests he is the owner and manager of two farms. (A gentleman-farmer, I'd say.) Wade was married on July 2, 1931 and has two daughters, Sheila, 21 and Molly, 18. Sheila graduates from St. Mary-of-the-Woods with a B.S. in Elementary Education in June 1957 and will teach in the public school system in Minneapolis. Molly graduates from Algona High School in May 1957 and is entered at Loretta Heights College for Women in Denver, Colorado. Wade is a member of the Chamber of Commerce and president of the Algona Country Club for two terms; he has been a director of this club for 15 years. He sees HAROLD P. KLEIN, vice president Iowa-DesMoines National Bank and casts aspersions at his golfing. Harold has a son at Notre Dame. Wade saw DENNY O'NEILL when he was the speaker at the Commencement Exercises at St. Mary-of-the-Woods. Also saw WALTER TOUISSANT, '28 and JUDGE HOWARD, '23 of Indianapolis. Wade would like to hear from DAN BRADY.

RIGHT REV. MONSIGNOR WILLIAM DEMP-SEY GREEN, whose home was in Burlington, Iowa while he attended Notre Dame is now doing important work in his home state. After Notre Dame, in 1930, he received M.A. and S.T.B. degrees from Catholic University, Washington, D. C. and from Columbia University in 1940. Apparently he is doing double duty as Pastor of St. Philomena's Church in Dubuque and as Editor and General Manager of "The Witness," Archdiocesan newspaper.

MEREDITH HENRY DOYLE, from Menominee, Michigan, received his L.L.B. at Notre Dame. He spent three years, 1921 to 1924 at the University of Michigan. Meredith is not married. At present he is State Court Administrator and his business address is The Capitol, Lansing, Michigan. Before his present position he was prosecuting attorney, Menominee county in 1933 and 1934, assistant attorney general of the State of Michigan, 1941 to 1953, special legal advisor to the governor of Michigan (Honorable Harry F. Kelly) 1945, and took his present position on November 1, 1953.

We were saddened to learn of the death of VICTOR W. LaBEDZ on January 22, 1957. We sent condolences of the class to Mrs. LaBedz and arranged to have a Mass said for the repose of his soul.

FRANCIS A. KLEIN, who came to Notre Dame from St. Louis, Mo., is back there now and is Book and Music editor of the St. Louis Globe-Democrat. He was married on August 6, 1929 and has a son, RICHARD KEITH, 26 years old, who graduated from Notre Dame in 1952. Richard is now in the advertising department of the American Investment Co., Clayton, Mo. To the question about which of his classmates he hears from he answered: "They must all be dead; no word for years from any of 'em." Let's show Frank we're not all "daid" yet. He would like to hear from "DOUBLE 1" PROBST.

CHARLES P. MARGUET, B.S.M.E., came to Notre Dame from New Albany, Indiana, down on the Ohio river. He is now President of the New Albany Box and Basket Company, manufacturers of all kinds of fruit packages and baskets. Charlie was married in June, 1932, and has three children, C. Patrick, 24; Mary Ann, 23 and Margaret, 21. Pat got a B.A. in Business Administration from Bellermine in 1955 and is now with Charlie in the basket business. He sees ANDY CONLIN, ROGER NOLAN and DOC GLEASON occasionally. We missed you at the last reunion, Charlie. Hope to see you there in '61.

JOSEPH STANLEY DIENHART was at Notre Dame from 1922 to 1925 and cames from Lafayette,

OREGON—Guests at the Universal Notre Dame Night dinner included, from left to right: Rev. Thomas McMahon; Rev. Howard Kenna, C.S.C., president of Portland University; Hon. Frank Lonergan, '04, 'Man of the Year'; club president Hugh Lacey, Jr.; Rev. John T. Biger, C.S.C.; and Rev. Arthur Hope, C.S.C., guest speaker.

FAIRFIELD COUNTY-New officers of the club include, left to right: William S. Valus, '55, secretary; Robert K. Griffin, '45, vice-president; Francis J. Kowalski, '46, president; and John H. Dwyer, '54, treasurer.

Ind. He left Notre Dame in 1925 and worked in Washington, D. C. for two years. In 1928 he received his B.S. in Business Administration from Butler University, Indianapolis. At present he is assistant director of athletics, assistant football coach, assistant basketball coach and business manager of the golf course at Purdue. Joe married Martha Alice McCoun in Indianapolis on June Martha Alice McCoun in Indianapolis on June 29, 1929. They have two daughters, Joanna Marie (Dienhert) Mahoney, 24, Margaret Suanna, 18 and one grandson, Anthony Joseph Mahoney. Joanne graduated in Home Economics from Purdue in 1954 and "Susie" is attending Indiana University. Joe is a member of the Elks Lodge, Phi Delta Theta Fraternity, Blue Key Honorary Fraternity, National Football Coaches Association, National Basketball Coaches Association and Lafayette Chamber of Commerce. Joe is the author of a college textbook "An Approach to Better Officiating," copyrighted copyrighted An Approach to better Officiality, copyrighted in 1956 and published by the Purdue University Printers. His roommates at N. D. were CLEM CROWE and CHAS. "CHUNK" MURRIN. He would like to hear from them and others. According to Joe, Clem is head coach at Vancouver, B. C., in the Canadian Football League. He also said that JIMMY "RED" GLYNN of Indianapolis called him on the phone last fall and said: "It's sure good to hear your voice and talk with you, as I just heard 10 minutes ago that you you, as I just heard 10 minutes ago that you were killed in an air accident in Northern Indiana." Happily, this was a false report.

WILLIAM L. DERGAN, originally from Terre Haute, Ind. is now a sales correspondent with the Linde Company, Chicago. He was married in 1938 and has two children 16 and 14. Bill at-tended the University of Dayton before he came to N. D. He would like to hear from HOWARD WEIMERSKIRK, his roommate.

On a recent trip, while in Akron, Ohio, I called FOREST J. SWARTZ. On the day I called, Forest was coming down with the flu; also, he had just lost his father, J.V., at the age of 87. We had quite a nice chat. Forest is now acting president of the J.V. dent, general manager and treasurer of the J. V. Swartz Company, a wholesale confectionery which his father founded. He is also a director in the Burkhardt Consolidated Co. of Akron, a company run by WM. G. BURKHARDT, '35. He was married in Aug. 31, 1932 to Helen Louise Moore, who he says "is still the boss." They have three children, Linde Ann, 17; Nancy Ann, 13 and John Charles, 8. Linde Ann graduates from Buchtel High this year and will attend college next. Forest is a trustee of the Akron Rotary Club and is very

active in marine navigation, which he follows as active in marine navigation, which he follows as a hobby. In 1940-41 he was commander of the Akron Power Squadron, a unit of the United States Power Squadron. Presently he is instructor of Marine Navigation (Celestial), and of Advance Piolting for the Akron Power Squadron. DR. BERTRAND D. COUGHLIN came to Notre

Dame from Faribault, Minn., and after receiving his B.S. degree, went on to the St. Louis University School of Medicine where he got his M.D. degree in 1931. He is practicing in St. Louis, with Proctology as a specialty. Bert was president of in 1991. He is practicing in St. Louis, with Proctology as a specialty. Bert was president of the Notre Dame Club of St. Louis in 1940, was an instructor in surgery at St. Louis University School of Medicine and president of the St. Louis Proctological Society. He has had several articles Proctological Society. He has had several articles on Ano rectal Fistula published in medical journals. Bert was married on October 24, 1936 and has three children, Barbara, 17; Daniel, 16 and Blanche, 13. His roommates at N. D. were FATHER BERNIE COUGHLIN, (who did such a marvelous job at our last reunion), and BOB DORAN. Bert reports that Bob has a daughter, Susan attending Marville College in St. Louis. Susan, attending Maryville College in St. Louis.

MILES J. RYAN is a real estate broker in his home town of Cleveland, Ohio, and is with Memphis Realty. He was married in 1939 and has one daughter, Susan, 16.

A. C. (AL) VELIE, B.S.E.E., of Buffalo, N. Y., took post graduate studies at University of Buffalo in 1928 and at Columbia University in 1941. At present he is electrical engineer and member of the technical staff of Bell Telephone Laboratories in New York City and Murray Hill, New Jersey. He is living in Summit, New Jersey. Al has compiled quite a record of military service: 1— Consultant for Air Force on Distant Early Warning (DEW) Line; 2—Consultant for U. S. Signal Corps for Communication Systems; 3—Consultant for U. S. Navy on Underwater Systems. Al was married to Navy on Underwater Systems. Al was married to Marion McClusky in 1928. They have four children: Mary Ann, 25; Yvonne, 21; Albert, 19, and Jeannette, 12, and two grandchildren: Colleen, 4 and Clancy, 2. Mary Ann graduated from St. Elizabeth's College, New Jersey in 1950. Yvonne is attending Sexton Hall University, New Jersey, and Albert, Providence College, Rhode Island.

ARTHUR H. "ART" SUDER is the proprietor f "Suder the Florist," in his home town of Toledo, of our class; if you fellows in this section have any trouble getting good football tickets—you know Art was married at Notre Dame on Oct. 10, 1931. He has three children, Carol, 24; William, 21, and Mary Susan, 9. Carol graduated from the University of Toledo in 1955 and is now secretary to the vice president of Libby-Owens-Ford Fibers. William is a floral designer and is working with his dad. Art says he belongs to the

WICHITA-Father Joyce was the club's guest speaker on Universal Notre Dame Night. Lest to right: Dr. Bernard Crowley, '28, president; Father Joyce; Lawrence Weigand, '26, toastmaster; and Ed McKenna, '27, vice president.

ROCHESTER—Father Theodore M. Hesburgh, C.S.C., principal speaker for the club's UND Night dinner with 'Man of the Year' Tom O'Connor, '16, and Mrs. O'Connor.

usual organizations: K. of C., Holy Name Society, fraternal and bowling organizations, etc. He seldom hears from Notre Dame men other than those living in Toledo. He would especially like to hear from GEORGE HARTNETT, GERRY McDERMOTT, etc. Art reports: "BUTCH HAECKER," 25 calls on the telephone once a year when he goes through Toledo to a convention in Chicago. DUTCH O'DAY used to stop in before he got fat and rich. Guess he is spending his time behind a desk these days instead of being on the road. JOHN HURLEY, the traveling Mr. Notre Dame keeps me informed of Notre Dame men and Notre Dame activities with his many trips around the Middle West. BOB ANDREWS of Elkton, Maryland always calls when he is in town and we have a good time rehashing all the old days. RAY DURST is the best correspondent of our class. We all hear from him by card. We all look forward to those five-year, all-out wing dings. I will say it doesn't take as much to poop out the old gang as it used to about thirty years ago."

JOSEPH A. BAILEY, originally from Gary, Ind.

JOSEPH A. BAILEY, originally from Gary, Ind..

is now an attorney in Chicago and lives in Park Ridge, Ill. He was married in October, 1941 and has three children: Julie Anne, 15; Jane Anne, 12, and Joseph A., 11.

has thee discount of the Lahmeyer-Morsches Insurance Agency in Fort Wayne, Ind., his home town. He was married on April 30, 1930. Children, David F., 26; Robert W., 22, and Ann., 20. Robert graduated from Notre Dame in 1936 and as of May 2, 1937 is an ensign in the U. S. Navy. Gerry is a board member of the public library of Fort Wayne, a trustee in St. Vincent's Church, past president of the Fort Wayne Insurance agents and has held various positions in the Indiana Association of Insurance Agents.

GEORGE P. O'DAY of Chicago is an LL.B.

GEORGE P. O'DAY of Chicago is an LL.B. who branched out into the manufacturing industry. He is vice president of the James B. Clow & Sons, Inc., manufacturers of cast iron pipe, valves and fire hydrants. He is also a director in this company, and in the Eddy Valve Company, Waterford, New York and the Iowa Valve Company, Oskaloosa, Iowa. George is a member of the board

of governors, Water and Sewage Works, Manufacturers Association and secretary-treasurer of the Phil O'Keefe Chevrolet Co. of Downers Grove, Ill. He was married in 1927 and Daniel, 17; Mrs. Robert O'Neill, 26, and Mrs. John Kendler, 26, are his children. He has three grandchildren: Coleen, 4; Robert, 3, and Kevin, 1, O'Neill. His son, Daniel, will enter Notre Dame in 1957.

JOSEPH W. QUINLAN, who came to Notre Dame from Fort Bayard, New Mexico, is plant extension engineer for the Indiana Bell Telephone Company in Indianapolis. He has two children, Sheila, 20 and Marcia, 19.

ROBERT F CAPPY

ROBERT F. CAREY, of Chicago, is an attorney in the firm of Castle, Brintlinger and Carey in Chicago. He is president of the Carey Brick Co. and managing director, Hawthorne Race Course. (Good place to get some hot tips, fellas). He also is a director in the Citizens National Bank and the National Bank of Austin. Bob was married on Aug. 29, 1928 and has a real nice family: Ann Jean, 27; Helen, 25; Thomas, 23; Robert, 21; Judy, 19, and Anthony, 12. Ann Jean graduated from Trinity College, Washington, D. C. in 1951; Thomas from Notre Dame in 1953; Robert from the University of Illinois, and Helen from Dunbarton College, Washington, Judy is attending Loretta Heights College in Denver and is in the Class of '60. Jean is married, Thomas is in law school, and Helen is a secretary.

ALFRED C. NACHTEGALL has a degree in Architectural Design. He was from Grand Rapids. Michigan. Al apparently is following his chosen profession, as is his son, James. Al has the A. C. Nachtegall Company, handling design of bank and office interiors, fixtures and equipment contracting. He was married on June 20, 1928 to Mary Agnes Dunne and they have three children, James 28, Ann, 26, and Mary, 23. James graduated from Notre Dame in 1951 with a B.S. in Architecture, and is now with Eero Saarinen, an architectural firm in Birmingham, Mich. Mary, who graduated from Michigan State is now teaching 3rd grade in an elementary school. Ann graduated from Michigan State in 1952 and married THOMAS E. LEONARD, '52. They have three children, Michael, 3; Mary Ellen, 2, and Joan, 1. (Bet Al has some fun with three Notre Dame and two Michigan State rooters in his family!)

GEORGE HOWARD DOLMAGE, M.D., from Buffalo Center, Iowa, graduated with a B.A. from Notre Dame. Afterwards, he attended the University of Iowa in 1926-27 and 1933-37. He got his master's degree in 1929 and his doctor's degree in 1937. He now has a private practice in Alamogordo, New Mexico as physician, specializing in eyes. He was married in 1936 and has three children, John, 17; Ann. 14, and Edward, 11. George served in the U. S. Medical Corps 1942 to 1945.

PITTSBURGH—All past presidents of Notre Dame Club of Pittsburgh were honored guests at the UND Night dinner. Eighteen past presidents were in attendance. From left to right, seated: Leo Vogel, Sr., John Briley, Fritz Wilson, guest speaker Father Mendez, Father Brennan, Jack Sheedy, Earl Brieger and Leo Vogel, Jr. Standing, left to right: John Riordan, Judge Hugh Boyle, Hugh Gallagher, H. Carl Link, J. Vincent Burke, Bill Ginder, Gene Coyne, Bob Fulton, Jack Monteverde, Larry Smith and Joe Bach.

TULSA—Rev. Edmund P. Joyce, C.S.C., executive vice-president, was the principal speaker at the club's Universal Notre Dame Night meeting. From left to right: Robert M. Siegfried; Father Joyce; Joseph LaFortune, who provided the funds for the LaFortune Student Center on campus and who has been a member of the Associate Board of Lay Trustees for many years; Rev. James Norton, C.S.C., vice-president of student affairs; Joseph I. O'Neill, Jr., immediate past president of the Notre Dame Alumni Association; and Robert D. Shechan (behind O'Neill).

BERNARD K. WINGERTER, who hailed from Newark, N. J. is now sales manager for the Electro-Motive Division of the General Motors Corp. in New York City. He lives in South Orange, N. J. "Wink" was married on Oct. 4, 1938 and has five children: John, 16; Michael, 9; Anthony, 1; Mary, 12, and Sheila, 11.

JAMES R. WALDRON is in business in his home town of Newark, N. J. and living in Mont-clair, N. J. Jim is treasurer in the firm of Edward M. WALDRON, Inc., a building contractor and construction firm. He was married on Oct. 12, 1931 and has three children, Joanne, 23; Mary Ellen, 21, and Jim, Jr., 20. Joanne graduated from Chestnut Hill College in 1955, Mary Ellen from Mount St. Vincent's in 1957. Jim, Jr. is in the Class of '58 at Notre Dame. Joanne is working as a chemist.

FRANCIS BERNARD HURLEY, from Ponca, Nebraska, is now practicing law there and is an abstracter. He was married on June 28, 1934. Children: Edward Bernard, 22; Sheila, 14, and Linda. Edward is in the army.

BROTHER VICTOR CZERWINSKI, C.S.C. was born on Oct. 10, 1881. He lists his dates of attendance at Notre Dame as 1910 to 1933. He received his A.B. in 1926 and his M.A. in 1933. He attended DePaul and Loyola 1923 to 1926. At present he is teaching in Holy Trinity High School, Chicago. He was principal there from 1934 to 1940. He has been teaching in high schools since 1910, almost 50 years. This means that most of his work for degrees was done during the summers. (Congratulations, Brother, on your perseverance, may God bless you.)

ARTHUR J. KLISE, from Lancaster, Ohio is now president of Kemrow Company, crude oil and natural gas producers, of Wooster, Ohio. Art was married on Sept. 1, 1951. Art would like to hear from ED LYNCH, JOE HEMPHLING and RAY DURST.

WARD H. LEAHY, who came to Notre Dame from Albany, N. Y. is now living in Yonkers, N. Y. At present he is director of car reporting for the New York Central Railroad, New York City, He is involved in the use of electronics and

automation in recording freight car movements. He attended Harvard Graduate School in 1928. On Nov. 29, 1929, Ward married Anne Welch and they have two daughters and five grandchildren. Laureen. 25 is married to Thomas Demay and they have Thomas 5, Timothy 4, James 3, Michael 2, and Laurie 1. Diane is graduating from Miami University and will be married on June 8, 1957.

HENRY H. REHM is in the Steinmar Hardware Co. of Lancaster, Pa. In 1948 he graduated in Business Administration from Lancaster Business College. He served in the U. S. Army from 1942 to 1945. He is single and is living with three single sisters, one of them an invalid for over eleven years. He is very active in the Layman's Retreat League of the Diocese of Harrisburg and is currently attendance chairman. He is also active in the Boy Scout movement as well as other organizations. He was president of the St. Joseph Holy Name Society in 1953-54; Assistant Commissioner, District Lancaster County Council, Boy Scouts of America in 1949-1954; secretary, Parish Conference St. Vincent de Paul Society; first vice commander, Lancaster Post 1192, Catholic War Veterans, now; lecturer, Council 867, 1935-41; warden, above council 1941-42; recording secretary, St. Joseph's Catholic Club 1933-39; vice president, 1939 to 1941; director of athletics, 1946-47; director of public relations, 1947-51; many offices in Boy Scouts since 1927; Silver Beaver award for distinguished service to boyhood in 1954; citation for 30 years' service to scouting in 1957; chairman of Programs Committee of Holy Name Society, 1932 to present; executive committee of Catholic Forum, Harrisburg Club. Henry says: "Retreat work does take most of my time from July 19 until Labor Day, plus speaking engagements throughout the year on the subject of Retreats." Also, planning for 1961, when I hope to get out for our 35th Reunion. I have not been back to school since 1931, and as Father Cavanaugh told me last week, 111 need a compass and a guide."

CHARLES M. DOUGHERTY is Director of Motor Vehicles in the Commonwealth of Pennsylvania. His office is in the state capitol, Harrisburg. Other business interests are investment banker and security salesman. He was married

on June 24, 1939 and has one daughter, age 16. Past offices are: Democratic committeeman, Philadelphia, 1928-1941; administrative officer for Federal government, 1941-1955. He has served two terms as director of motor vehicles, 1935 to 1955 and 1940 to present. His publications include numerous articles in automobile trade magazines concerning Bureau of Motor Vehicles, Pa. (If any of you classmates get an overtime parking ticket in Pennsylvania, see Chuck.) Charles says he sees JOHN KELLY, attorney, Philadelphia, and A. V. CA-PANO, member of state legislature occasionally.

RIGHT REV. MONSIGNOR JOSEPH B. TOOMEY, whose home was in Binghamton, N. Y., spent 1931-33 at Fordham University in the Graduate School of Social Service. He is now in Syracuse, N. Y., and is director of Catholic Charities and pastor of St. John the Evangelist Church. He has also held many other important offices, including, president, National Conference of Catholic Charities; moderator, National Council of Catholic Nurses; president, New York State Conference on Social Work, and first vice president, Catholic Hospital Association. (I'm sure I speak for the class when I say we are grateful for the fine moral support which Monsignor Toomey gave to us during our 25th Reunion in 1951.)

us during our 25th Reunion in 1951.)

JOSEPH C. HYLAND, originally from Penn Yan, N. Y., is now secretary to the General Analine and Film Corp. in New York City. As a secondary business, he has practiced law for years. Joe is married, he says his wife is "very much alive" and they have three boys, Mike, 20; Pete, 16, and Stephen, 12. Michael graduates from Notre Dame this year. Joe says: "K. WINGERTER is in my office building and JIM DWYER is a few blocks away. I see them occasionally and they're still young in spirit if not in appearance. Saw JACK ADAMS in Grand Central not long ago. Otherwise, my meetings with N. D.'ers are not easy to recall. I haven't lost interest, but I must say that it becomes harder as the years go by to 'rouse myself enough to attend local club meetings." (Aren't we all?) Joe would especially like to hear from RED CONROY.

A. V. CAMPANO came to Notre Dame from Yatesboro, Penna. He prepped at St. Vincent

OSPOTLIGHT ALUMNUS

RICHARD V. BLAKE, '13

One of the leading authorities on real property law in New York State is Richard V. Blake, '13, chief counsel for the Title Guarantee and Trust Company, Brooklyn, N. Y. After receiving a bachelor of arts degree from Notre Dame, he was awarded a bachelor of laws degree from the Indiana College of Law in 1914 and also the degree of master of laws one year later.

Mr. Blake practiced law until 1923 in Hartford, Conn., and then moved to New York City. He lectures on real property law at the bar associations and law colleges in the New York area and has written many articles on this subject in law school magazines.

He was a close friend of the late Knute Rockne.

Mr. Blake is married and is the father of two boys and two girls. One daughter, Sister Joseph Ancilla, is a member of the St. Joseph Order and is on the faculty of the Sacred Heart Academy at Hempstead, L. I. Another daughter died several years ago. His current address is 186 Remsen Street. Brooklyn, N. Y.

College 'till 1922, got his A.B. at Notre Dame in '26 and then his LL.B. from Georgetown University in '28. His home and business is in Donora, Pa. and he is an attorney and a representative in the General Assembly; also a solicitor, sheriff's office. Ad married Josephine Pagano on July 4, 1936 and they have a daughter Philomena, who is presently attending Mt. Mercy College in Pittsburgh, Pa., and will graduate in 1958. He has held numerous offices, among them, Workmen's Compensation Referee, 1935-39; Assistant District

Attorney, 1939-40; Secretary to Congressman Furlong, 1943-41; State Representative 1947-49, 1953-55, 1955-57; Ig57-2; Grand Knight, K. of C., five terms; District Deputy, three terms; member, L.O.O.M., Sons of Italy; president, Catholic Social Services, 1950-54; vice president, 1954-57; former president Mon. Valley N. D. Club, and Alumni Board of St. Vincent College for past seven years. Ad reports VINCE SOISSON, an executive vice president of West Penn Power Co. and CHARLES DOUGHERTY, director of Bureau of Motor Vehicles, State of Pennsylvania, are some of the classmates which he hears from or sees occasionally.

JAMES H. KELLEGHAN, who B.N.D. (before Notre Dame) was from Gunnerson, Colorado, is, A.N.D. (after Notre Dame), a consultant on Economic and Financial Public Relations in his company, the J. H. Kelleghan & Company of Chicago. Jim was married on Sept. 30, 1927 and has Thomas graduated from Notre Dame in law in 1935 and is now practicing it. Maira attended Barat College, Loyola University and MacMurray and got her M.S. in Psychology in 1953. She is presently an interne psychologist in the Chicago State Hospital. Kevin received his A.B. from St. Ambroze in 1934 and is now an insurance adjustor and studying law. Una is in her third year at Maryville College, St. Louis.

GERALD (JERRY) V. McDERMOTT is manager, Outdoor Advertising Department for the Dancer-Fitzgerald-Sample, Inc., in New York City. His home is in Hartsdale, N. Y., it was in Cleveland, Ohio, when he came to Notre Dame, Jerry was married on Sept. 26, 1931 and has two children, Joan, 24, and Carol, 21, and three grandchildren, Cathy, 3½, John, 2 and Jane, 9 months. Joan is married and living in Chicago and Carol graduated in the Class of '57 from Marymount College, Tarrytown, N. Y. He occasionally sees JOE SHEA, resident manager of the Statler in New York, and WARD LEAHY, research analysts, New York Cen-

tral Railroad, N. Y. He would like to hear from GEORGE HARTNETT, JIM RONAN and "DUTCH" O'DAY.

GEORGE J. HAHN is in the woolen textile business. He is executive sales manager in the Colonial Woolen Mills Co., Cleveland, Ohio. He is also an officer, director and stockholder in this company and a director in the Cleveland Electrical Equipment Co. George was married on May 28, 1932, he and Mrs. Hahn have a nice family: Mary Elizabeth, 24; Sheila. 22; George, Jr., 20, (now a sophomore at N. D.); John Nicholas, 18, (enrolled in 1957); William H., 16, and Michael J., 6. Mary E. and Sheila both graduated from St. Mary-of-the-Woods, Terre Haute, Ind. One of the daughters is married and the other is teaching. Jane Ann Skelly. 7 months is a granddaughter.

LOUIS G. FRANKE, from Mason City. Iowa, is now assistant vice president and district sales manager of Baird and Warner, Inc., a real estate firm in Chicago. He was married on Aug. 17, 1929. Lou is a past president of the North Side Real Estate Board, has been active for several years on several committees of the Chicago Real Estate Board and is presently a director of the Uptown Chicago Commission (an urban conversation group). He would like to hear from FRED CLEMENTS, TONY ROXAS, CLARENCE LAFOLLETTE, JIM SILVER and BOB DOLEZAL. (Lou—If our records are correct Jim Silver is dead). Lou also reports: "Visited AL GREENWALD last fall in his new home in Wabash, Ind., where he has a good position with General Rubber Co. He has become a very expert rubber engineer. BILL DORGAN has recently had a fine promotion in the sales department of the Union Carbide and Carbon

CHARLES W. MULANEY, who came to Notre Dame from East Troy, Wisconsin is now an executive of the Walgreen Company in Chicago. III. He lives in River Forest, III. (Also past presi-

EASTERN ILLINOIS—John Young (left) was named Man of the Year by the Eastern Illinois alumni. The presentation was made by Club President Don Figel.

dent RAY DURST'S place of residence). Charles

WILLIAM L. FOOHEY, from Fort Wayne, Ind., got his B.S. in Ch. Eng. in 1926, his M.S. in 1927 and his Ph.D. in 1929. He is now a senior research chemist with E. I. Du Pont de Nemours & Co., Inc. of Wilmington, Del., and is living in Penn's Grove, N. J. Bill was married on July 2, 1932 and they have three children: W. L., Jr., 22; Mary Ann, 20, and Sean, 16. W. L., Jr. is in the Class of '58 at St. John's University and Mary Ann is in the Class of '58 at the College of New Rochelle. of New Rochelle.

of New Rochelle.

JAMES F. DWYER, after receiving his B.A. from Notre Dame got an LL.B. from Brooklyn Law School in 1929. His home city was Brooklyn, N. Y. He is living in Plandome, N. Y. and is a partner in the firm, Satterlee, Warfield and Stephens in New York City. Jim has three children: Mary Ellen Fox, 27; William Ormond, 24, and Kathleen, 17. Mary Ellen graduated from Manhattanville in 1952, is now married and has a son, Andrew Joseph Fox III, six weeks old. William Ormond graduated from N. D. in 1955 and is now attending the law school of St. John's University of Brooklyn, N. Y.

JAMES B. DANAHER, after Notre Dame re-

JAMES B. DANAHER, after Notre Dame received an LL.B. from Ohio State University in 1928. He hailed from St. Mary's, Ohio and is now an attorney at law and is chief judicial deputy, Probate Court, Cuyahoga County (Cleveland), Ohio. He was married on Oct. 3, 1933 and land), Ohio. He was married on Oct. 3, 1933 and his children are Mary Ann, 17, and Michael Dean, 10. Among the offices held by Jim are: Grand Knight and District Deputy, K. of C.; chairman, U.S.O., Summit County, Ohio, four years; president, Holy Name Societies, two parishs; president, Kiwanis Club of Cleveland; vice president, City Club, Cleveland; lecturer, Akron Law School and Cleveland Marshall Law School. Jim has had various legal articles published, the most recent of which was: "Digest of Ohio Decisions for 1956," published in January 1957. He would like to hear from: FRED WHITE, LESTER LOVIER and TED RYAN. He sees CHARLES MOONEY,

Board of Education, Cleveland, occasionally.
MALCOLM F. KNAUS received his B.S. in
E.E. at Notre Dame, then took extension courses
in various subjects at the University of Michigan. He came to N. D. from Wayland, N. Y. and then moved on to Detroit, Mich., where he is owner of Knaus-Glaser-Bowman and Henry, Manuowner of Knaus-Glaser-Bowman and Henry, Manufacturers Representatives for Electrical Equipment. Malcolm was married in 1928. His first wife died and he remarried in 1944. His family consists of: Patricia, 26; Jean, 24; Clare, 12; James, 11, and Margaret, 8, and three grandchildren, Sally, 3; Thomas, 1, and Andrew, six months. Malcolm 3; Thomas, I, and Andrew, six months. Malcolm has been very active around Detroit: president, Lion's Club, 1946; Metropolitan Council Lions Club, 1950; president, Notre Dame Club, 1942; Meadowbrook Country Club, 1954; secretary, N. D. Club. eight years; Meadowbrook Country Club, five years; etc., etc. President, Electrical Equipment Representatives Association in 1957. (Your secretary has bed convent secretary controlled in the country controlled in the country controlled in the country of the country has bed convent secretary has had several very enjoyable visits with Malcolm in Detroit.)

REV. ISIDORE FUSSNECKER, O.S.B. from REV. ISIDORE FUSSNECKER, O.S.B. from Cullman, Ala., received his Master's degree by attending Notre Dame during the summers of 1923-4-5 and 6. He also attended the University of Chicago and the University of Alabama. At present he is assistant at Our Lady Queen of Martyrs in Fort Lauderdale, Fla. Father Fussnecker is 72 years of age. One of his recent activities has been collecting money in 29 churches in Massachusetts, 29 in Iowa, and 3 in New Jersey for a new colored church in Sheffield, Ala. This church was dedicated on Masch 24, 1957. He This church was dedicated on March 24, 1957. He says he has lost all contact with his classmates says he has lost all contact with his classmates due to moving around from place to place. He also says: "I spent four happy summers at Notre Dame. All the fathers there were very gracious to me. Father Carey had charge of Sorin Hall. I received a check for \$100 from Archbishop O'Hara, of Philadelphia, for my colored church. I spent much time with him at Notre Dame."

HAROLD L. KRAUSER got his B.S. in C.E. in 1926, then his C.E. in 1931. He came from Portsmouth, Ohio and is now highway construction field engineer, with offices in Columbus, Ohio; he lives in Chillicothe, Ohio. He was married on Oct. 4.

GREEN BAY-Club President Jack A. Vainisi (left) and club treasurer Thomas Rougeux (center) present 'Man of the Year' scroll to Harold Londo, '24.

SPOTLIGHT ALUMNUS

EDWARD A. BRACKEN, JR., '35

Appointment of Edward A. Bracken, Jr., as manager of the New York region of General Motors' public relations staff, was announced recently by Anthony G. De Lorenzo, GM vice president in charge of public relations.

A member of the GM public relations staff since 1937, Ed served with Parade of Progress and Previews of Progress, traveling GM science shows, and was assistant to the director of GM public relations at the New York World's Fair in 1939.

Between 1942 and 1946 he was on military leave from GM and served with the U.S. Navy as executive officer on the U.S.S. Vixen. Upon returning to GM, he was named assistant regional manager in the New York public relations office. He headed the Buffalo, N. Y., region of GM's public relations staff from 1947 to 1955 and has administered special projects in GM public relations since November. 1955. Ed is married and the father of two children.

1927 and has three children, Mary Catherine, 24: Ann Marie, 22, and Jim, 16. Mary Catherine received a B.S. in Nursing in 1954 and is now nursing at Good Samaritan Hospital in Cincinnati. Ann Marie receives a B.S. in Elementary Educa-tion from College of St. Joseph on the Ohio in 1937. Harold was chairman, Highway Functional' 1957. Harold was chairman, Highway Functional' Group, O.S.P.E. in 1953, and a trustee, Flaget Council, K. of C., 1948-55. His publications are: "Deflection in Concrete Pavements," Highway Research Board, 1943, and "Piles into Rock Help-Stabalize Slide Area in Ohio," Roads and Streets, May, 1950. Harold would like to hear from: CLEM SWEENEY, BILL FOOHEY and BOB. GRAHAM He also plants on coming to your results. GRAHAM. He also plans on coming to our next

THEODORE (TED) P. MARBAUGH is president of Columbia Construction Co., Inc. and Mar-baugh Construction Co. of Indianapolis, where he now lives. He came to N. D. from Monterey, Ind. These companies specialize in municipal and private underground construction—sewer, gas and water lines. Ted was married on Feb. 3, 1932. Their children, Mary Ann, 23, and James E., 21 are both in the family business. Mary Ann is a graduate of Marymount College, Tarrytown, N. Y. Ted is also president of M & D Builders Corp., and vice president of M & M Investment Corp., C. J. HOOLEY attended Goshen College before

co. J. HUULE) attended Goshen College before coming to Notre Dame. He now lives in Elkhart, Indiana and is district representative of Michigan Mutual Liability Co. He was married on Aug. 20, 1934 and has no children.

WILLIAM J. REID of Brooklyn, N. Y. now resides in the insurance city-Hartford, Conn. He attended Brooklyn Law School 1933 to 1936. He attended Brooklyn Law School 1933 to 1936. At present he is assistant secretary, Life, Accident and Group Claims Department at the Travelers Insurance Co. and has supervision of claims in the eastern territory of the U. S. He is married and has one daughter, Virginia, 16. Bill would like to hear from JIM TUOHY, JIM RONAN and "CHUCK" MOONEY. He also reports: "ED FALLON and JIM DWYER both doing well in law Fid has a daughter. It may son and two law. Ed has a daughter; Jim a son and two daughters, one daughter married."

daughters, one daughter married."

MATTHEW A. NOLAN is service manager, shop foreman and parts manager with the S. P. Bradley Motor Company, Studebaker-Packard, Liancola, Mercury dealer in his home town of Poatiac, Ill. On Aug. 26, 1930 he married Mary Meng; they have no children. Matt has been B.P.O.E. Exalted Ruler, District Deputy. He would like to hear from C. A. ROGGE.

PAYMOND 1. GAEENEY is connect recordary.

RAYMOND J. GAFFNEY is owner, secretary RAYMOND J. GAFFNEY is owner, secretary-treasurer of the Rockford Bolt and Steel Co. of Rockford, Ill. He was married in May 1937; children—Mary, 19; John, 17; George, 14, and Martha, 10. Mary is a freshman at St. Mary's, Milwaukee and John is entering Notre Dame in Sept. 1957.

FRED E. LINK, originally from Norwalk, Ohio spent three years in prep school at Notre spent three years in prep school at Notre Dame before entering college there. He now lives in Dallas, Texas and is director, Facilities Planning for the Oil Well Supply Division of U. S. Steel Corp. in Dallas. Their business is manufacturing and distributing oil field equipment and supplies. During the war years, Fred was chief industrial engineer of the Texas Division of North American Aviation in Dallas. He says he "hasn't run into a 26-er in years." Fred was married on Dec. 15. 1945: they have no children. 1945; they have no children.

ROBERT LIVINGSTON CAHILL is a member of the New York Stock Exchange and of the firm Cahill and Bloch. He lives in New York City. Bob

LEHIGH VALLEY-Larry Wieder, left, well on the way to complete recovery from a broken neck suffered in a football game last season, beams brightly as he accepts the Notre Dame Club Award while Robert Daday, committee chairman, and Leo R. McIntyre, chairman of the club's executive committee, look on.

is also president and director of Murray Controls Corp. He married Helen Fitzsimmons on Oct. 20, 1927 and they have two children, Barbara, 28, and Robert, Jr., 24. Barbara is in the Art Department of Good Housekeeping Magazine. Robert, Jr. received a B.S. from Georgetown University in 1954, an M.B.S. from the University of Pennset of Penns 1954, an M.B.S. from the University of Pennsylvania in 1956 and at present is a candidate for an M.S. at Georgetown. Bob is a Lt. Commander, U. S. N. R. He is a member of the Cardinal's Committee of the Laity, Ushers Society of St. Patrick's Cathedral and the Grand Jurors Association. Bob sees JIM DWYER occasionally and reports: "Jim became a grandfather last month. The mom is his older daughter, Mary Ellen, now

Mrs. Andrew Fox, Jr. Bob published: "Is Stock Splitting Sound?" in 1955.

HAROLD P. KLEIN is vice president of the Iowa-Des Moines National Bank in Des Moines He also has the following offices: director, Greater Des Moines Chamber of Commerce; president, Mercy Hospital Advisory Board; director, Iowa-Des Moines National Bank and Des Moines City Chairman of the University of Notre Dame Foun-dation. On Oct. 12, 1931, Harold was married to dation. On Oct. 12, 1931, Harold was married to Winifred L. Coakley in the Log Chapel at Notre Dame. Their children are: JoAnn, 22; Robert J., 19; William E., 16, and Katherine E., 14. JoAnn graduated from St. Louis University in 1956 and is now a writer for Merchants Trade Journal, Des Moines. Robert J. is now in the College of Commerce at N. D.

JOHN J. KELLY after a couple of years at the JOHN J. KELLY after a couple of years at the U. of Penna, came to Notre Dame and received his B.C.S. in '26. In 1934 he got an LL.B. from Temple U. Law School. He now has his own attorney practice in Philadelphia. John did a stint in the Navy 1942-46. He was married at Notre Dame on June 30, 1937 and has two children, Sheila, 19, and John, 16. Sheila is a freshman at Immaculata College, Immaculata, Pa. John is a contributor to and on the editorial staff of "The Shingle," the Philadelphia Bar Association publication. publication.

JAMES M. PEARSON, of Saginaw, Mich. when at N. D., is now an attorney at law in Flint, Mich. Jim is married and has four children: Nancy Pearson Gloetzner, 24; James M. II, 22; Mary T., 16, and Kathryn M., 14. Nancy attended Michigan State College and studied to be a medical technician, at which she is now working. James attended Notre Dame for a short time then went to General Motors Institute and graduated in Feb. 1957. He is now a service representative with a Buick-Chevrolet dealership. Jim has been active in many affairs: former member of Flint Board of Education; assistant prosecutor of Genesee County, Mich.; First Friday Club; Elks; Notre Dame Clubs of Flint and of Detroit; vice president and president-elect of Flint Estate Planning Council; past president of St. Michaels Parish Holy Name Society and of St. John's Fenton Booster Club; president of Fenton Property Owners Association; active in Red Feather Fund and Flint Old News-

boys.

MARTIN B. DALY, JR., originally from Cleveland, Ohio, is now a consultant geologist, retired, and is living in Lakeport, California. He is a director in Formax Oil Co.. Los Angeles and Oil Producer, Kentucky. He was married on June 14,

HOUSTON-'Man of the Year' in Houston is Tommy Green (2nd from left). Others in the photo are Don O'Brien, president; Father Joyce, guest speaker; and Larry Kelley.

Notre Dame Alumnus, August-September, 1957

1930 and has Kathleen, 14; Maureen, 12, and Patricia, 9. Martin says there are no N. D. men

in his locality.

MARK E. MOONEY, who came to Notre Dame from Indianapolis, Ind., now lives in West Brooklyn, N. Y. and is vice president, Sales of Typhoon Air Conditioning Co., a division of Hupp Corporation in Brooklyn. Mark is or was chairman of the Central New York Section of the American Society of Refrigerating Engineers; also vice chairof the Year Round Residential and Self-Contained Unit Section of the Air Conditioning and Refrigeration Institute. He published an article in Sales Management Magazine in Sept. 1953. Mark was married on June 4, 1930. They have no

VINCENT L. GOULET, after graduating from Notre Dame took special courses in Metallurgy at Syracuse University in 1927 and at M. I. T. in 1934. Originally from Syracuse, N. V., he now lives in Rock Island, Ill. and is sales, met. dislives in Rock Island, Ill. and is sales, met. district manager with Universal-Cyclops Steel Corp. there. Vince is a member of the American Society for Metals and of the B.P.O.E. He was married on Aug. 12, 1929 at N. D. and has a son, Alexander, 26 who is in the Physical Testing Laboratory of Duce and Co., Materials Engineers. Vince says: "As treasurer of the class, he would like to hear from all of you—check enclosed." He also reports that ROGER NOLAN had two sons graduate from N. D. and lives in Davenport, Iowa.

JOHN B. LEAHY is director of purchases for the Amphenal Electronics Corp. of Chicago, Ill. He was married in the Log Chapel at Notre Dame on June 24, 1939. He has no children. John would like to hear from PAUL (DUCKY) MILLER.

GERALD J. McGINLEY, from Keystone, Ne-braska, got his LL.B. at N. D. in 1926 and his LL.M. in 1927. Now he is senior member of the law firm, McGinley, Lane, Powers and McGinley in Ogallala, Nebraska. He also owns a cattle ranch and is area representative of the Federal Land Bank of Omaha. He was married on Nov. 21, 1936 at Notre Dame. His wile's name is Buth and ther have not dampter. Means 17 is Ruth and they have one daughter, Maureen, 17, who is preparing to attend college. Some of the offices which Gerald has held are: county attorney, Keith County, Neb., 1932-36; Mayor, Ogallala, 1939-42; vice president, Nebraska Stock Grower's Association, 1956 to present. He would like to hear from GEORGE (DUTCH) O'DAY, JOHN TUOHY, JIM RONAN and STEVE PIETROWICZ.

KENNETH E. COOK, who received his Master of Arts degree came from London, Ontario. Before that he attended Assumption College and the University of Western Ontario, where he received his B.A. (Honor Philosophy). At present, he is Director of Development at St. Louis University. He is active in the Catholic Youth Organization. He is also listed in the Catholic "Who's Who in America." He is editor of Chaplains Bulletin, America." He is editor of Chaplains Bulletin, Catholic Com. on Scouting, 1939-51. Ken was married on Aug. 20, 1935 and has four children: Josephine Patricia, 20; Roseanne M., 18; Kenneth. Jr., 14, and Eugene, 8. Josephine is an Arts sophomore at St. Louis University. Ken would like to hear from those who took the Boy Leadership Courses of the Knights of Columbus Fellow-ships. He also reports: "A. A. KIRK is living in New Brunswick, N. J. and doing a great job as national director, Catholic Relationships for Boy Scouts of America."

STEPHEN R. PIETROWICZ, from Chicago, re-turned to his home town and made use of his A.B. in Journalism by getting into the newspaper game. He is advertising salesman, Financial Adver-tising for the Chicago Tribune. He is living in game. He is advertising salesman, Financial Advertising for the Chicago Tribune. He is living in Wilmette, Ill. Steve was married on June 20, 1929 and has Sally, 25; Steve, Jr., 20, and William, 16, and two grandchildren, Barbara, 2, and Richard, 2 months. Stephen, Jr., is in the Class of '59 at Notre Dame. Steve would like to hear from FRANK BON, ED BYRNE, ROB CAHILL, etc., etc. (Thanks for your offer to send me some news items on '26ers .- Secy.)

ROBERT V. (BERT) DUNNE, is back out on the West Coast, in San Francisco, from whence he came to Notre Dame. He is vice president, radio-TV director of Abbott Kimball Advertising Agency in San Francisco. After leaving N. D., he did some graduate work at Harvard, Stanford and California. He is also Western vice president and California. He is also Western vice president of our class, a big territory. Bert was married in 1930, his wife is living and they have five children: Patrick, 27; Sally, 23; Marcy, 22; Bart, 19, and John Michael II. Their grandchildren are James and Kerry Dunne. (Pat's children and John Amarosa, Sally's boy, all under 3. Pat finished at UCLA, after two years at N.D.; Sally went to U.S.C. for one year; Marcy is finishing college next year at San Francisco State. Pat is assistant manager, American Linen Supply in Los Angeles. (Bert—next time you see EDDIE FALLON, jack him up about sending in his questionnaire!)

I. I. PROBST is Southern vice president of our

I. I. PROBST is Southern vice president of our

SOUTH-CENTRAL WISCONSIN-Father Joseph Barry, C.S.C., was guest speaker at the club's UND Night dinner. Seated, from left to right: Edwin Pick, toastmaster; Father Barry; and club president Paul R. Brannan. Standing, left to right: Larry Lenz, secretarytreasurer; vice-president Tom Frost; and president-elect John E. Marlin, chief justice of the Wisconsin Superior Court.

Class. He came to Notre Dame from New Athens, Illinois and received his B.S. in Chemical Eng. In 1930-31 he attended National University and in Illinois and received his B.S. in Chemical Ling. In 1930-31 he attended National University and in 1934 received a Bachelor of Law Degree from Benton College of Law. Now Izzy is an insurance adjuster with Lally Adjustment Bureau in Coral Gables, Fla.; he lives in Key Biscayne, Fla. He was first married on Nov. 24, 1927; his wife died in 1948. He remarried on July 5, 1952. Izzy's children are: John, 28; Robert, 21; Bernard, 4, and Mary Jane, 2. Grandchildren: John, Jr., 5, and Jerri, 3. John is in the Engineering Department of the Florida Power and Light Co. in Miami. Robert is at N. D.. a junior in the College of Commerce. Izzy served in the Army for 2½ years during World War II and was. a captain in the Transportation Corps. He has held a variety of offices, to wit: clerk, Committee on Claims, U. S. House of Representatives, 1929-31; secretary to State Supreme Court Justice, 1941; Civilian Defense Coordinator, New Athens, III., 1941; president, St. Vincent de Paul Society, St. Agnes Contents of the College of Commerce of dent, St. Vincent de Paul Society; St. Agnes Conference 1952 to present; Grand Knight of Coral Gables Council, K. of C., 1953-54; director, Catholic Charities Bureau, Dade County, Fla., 1956 to present; president, University of Notre Dame Club of Greater Miami, 1948; N. D. Foundation Chairman of Greater Miami, 1936 to present. Regarding classmates, Izzy says: "LESTER J. CLARK had passed out of existence as far as we were concerned until he returned for our 30th reunion. He is now a sanitary engineer for the State of Oklahoma and lives in Oklahoma City,"

RAYMOND W. (RAY) DURST is the immediate past president of our class. It flourished during his regime due to his untiring efforts. He was recently elected a director of the Notre Dame Alumni Board, a high honor. Ray's home town while at N. D. was Waukegan, Ill. and he now lives in River Forest, Ill. He has held the following lives in River Forest, Ill. He has held the following offices: vice president and director, Echophone Radio Corp., 1930-36; executive vice president and director, The Hallicrafters Co., 1936-54; president and director, The Hallicrafters Co., 1955. He has retired from this position and is now handling investments on his own. He is also a director of the River Forest State Bank and Trust Co. Ray was married on Aug. 18, 1928. He and his wife, Grace, just recently returned from a 3½ month Round the World Cruise on the Cunard Liner, RMS Coronia. They visited about 15 countries and about 25 ports. Ray says it was a real grand experience. They traveled about 38,000 miles. (Hope to hear more about this later, Ray.)

JOHN QUINCY ADAMS, who came from, and now lives in Montclair, New Jersey, is president of The Manhattan Refrigerating Co. and Union Terminal Cold Storage Co. of New York City. His. company does cold storage to, of New York City. His company does cold storage warehousing and refrigeration of perishable foods. John is married and has Kathie Anne, 14, and John Quincy, Jr., 9. He has been very active in many projects as indicated by the list of important offices which he has held on in merculy helding. Meaning the second has held or is presently holding. Member, President's Committee of the University of Notre Dame; member, Liturgical Arts Society; founder and member of the Catholic Institute of the Food Industry; founder of the Mercier Club of Northern New Jersey; former president and presently a director of the Marketmen's Association of the director of the Marketmen's Association of the Port of New York; founder and chairman of the board of directors of the Co-Ordinating Committee of the Food Industries; provincial governor of Serra International; director, Manufacturer's Trust Co., N. Y.; charter member of the Gregory Club of Northern New Jersey; founder and member of the Serra Club of Montclair; founder and vice chair-man of the St. Bernard's Vocation Study Club; man of the St. Bernard's vocation study claus, member of the advisory council, Foundation for Religious Action in the Social and Civil Order; vice president of the Social Action Department, National Catholic Welfare Conference; committee chairman, Cub Scout Pack No. 8, Eagle Rock Chairman, Cub Scout Pack No. 8, Eagle Rock Council, Montelair; member of the Catholic Commission on Intellectual and Cultural Affairs. On October 17, 1948, John was the recipient of the first Quadrogesimo Anno medal awarded by the Association of Catholic Trade Unionists in recognition of his outstanding work in labor-management relations.

From the Alumni office:

MSGR. JOSEPH B. TOOMEY, director of Catholic Charities for the Diocese of Syracuse, has been presented with the Merit Award of the Central New York Alumni of the University of Buffalo Social Work School. Msgr. Toomey is also pastor of St. John the Evangelist Church. The award was given for "outstanding accomplishments in the

1927 Steve Ronay 1125 Woodlawn South Bend 16, Indiana

REUNION REGISTRANTS

REUNION REGISTRANTS

EMMETT BARRON, SEBASTIAN BERNER, JOE BOLAND, GENE BRENNAN, JOHN W. BRENNAN, JOHN BRINKMAN, JIM BROWN, PAUL BUTLER, HUCH CAMPBELL, J. P. CANNY, JOHN CARTON, WILLIAM CATE, WILLIAM CARK, PAT COHEN, J. L. CONROY, THOMAS CONROY, BILL CORBETT, WILLIAM COYNE, LAWRENCE CROWLEY, JOHN DAILEY, ANTHONY DEAN, JOSEPH DELLAMARIA, ALBERT DOYLE, TOM DUNN, BART FAVERO, EDWARD FENLON, WILLIAM FINUCANE, DONALD FITZGERALD, CHRISTIE FLANAGAN, NEAL GALONE, JOHN GEARY, JOHN GLASKA, C. R. GOSLIN, THOMAS GREEN, JOHN GRUNING, JOHN HALPIN, RICHARD, BO B I R M I G E R, HERB JONES, NICHOLAS KAUFFMAN, EUGENE KNOBLOCK, REGIS LAVELLE, JERRY LESTRANGE, JOHN MEBRIDE, HAROLD MCABE, FRANCIS MCURRIE, EDWARD MCLAUGHLIN, RAY MARELLI, PINKY MARTIN, CARL MATTHES, E. J. MAYER, FRANK MORAN, REV. JAMES J. MORAN, EDWARD MULLEN, DR. GEORGE MULLEN, TOM NASH, RUSSELL NEAL, HARRY O'BOYLE, WILLIAM O'KEFFE, CILARLES O'NEILL, JACK PATTON, JAMES QUINN, JOHN REIDY, CLARENCE RUDDY, REV. HARRY RYAN, CLYDE SCHAMEL, PATRICK SIZE, JOHN SLATTERY, ALBAN SMITH, RICHARD SMITH, HORACE SPILLER, WILLIAM TRAVIS, JOHN WALLACE, VAN WALLACE, TED WIEST AND ERNEST WILLIAM F. ROEMER. A member of the Notre WILHELM.

WILLIAM F. ROEMER, a member of the Notre Dame faculty, gave the commencement address at St. Joseph High School in South Bend on June 2.

TOLEDO-Jim Cooney, center, Notre Dame Class of 1893, visits with Vic Beck and his wife, on the left, and Russ Longon and his wife, right. The occasion was the Annual Communion Breakfast of the University of Notre Dame Alumni Club which was held on April 14th at the Park Lane Hotel following Mass and Communion at Gesu Church.

......

ROY E. WENDELL, '50

The appointment of Roy E. Wendell to direct the public relations program of the world-wide Army & Air Force Exchange Service with headquarters in New York City was announced recently by Maj. Gen. Harlan C. Parks, USAF, Chief of the Exchange Service.

The Army & Air Force Exchange Service is the self-supporting system of stores and services which serve military personnel and their dependents at over 11,000 outlets throughout the world.

As Chief of Information Services, Roy will be responsible for all public relations policy formulation and program development of a \$1 billion a year business.

As staff advisor in public relations matters to General Parks, Information Services reviews all management policies and programs for public relations impact.

Five years ago, when he joined the Exchange Service, Ray's principal functions were in writing, designing, and production guidance. Currently, he is more directly concerned with policy in his new assignment.

He has also been active as a free lance writer with articles published in national magazines, including the Catholic Digest, Magazine Digest, Kiwanis Magazine, and others.

Roy, his wife Jean, and their two daughters, Gail and Carol, reside in East Meadow, L. I., N. Y.

1928

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

REUNION REGISTRANTS
HAROLD COSGROVE AND WILLIAM DAILY.

I wish to extend our sympathy to Judge John Lyons on the death of his father in Chicago early in May. ED RAFTER, HAL REYNOLDS, TOM JOHNSON, ED McSWEENEY, and your class secretary were among those who called at the funeral home to express our sympathy.

Congratulations to our classmate, PAT CANNY, on his election as president of the Alumni Association. It is the first president of the Association the Class of '28 has had since TOM BYRNE served in that capacity several years ago.

The Class of '28 cocktail party last fall was so well-received that I have arranged for another one at the Morris Inn following the Pittsburgh game on October 26. These get-togethers give us an opportunity to meet the wives of classmates. Incidentally, I have found the wives of '28 men to be the best supporters I have of this column. Please plan to attend this affair and bring along your wife and friends.

I had occasion recently to use the Tulsa telephone directory and located the address of LARRY ENGLERT. A letter to Larry brought an enthusiastic response. He operates the Larry Englert Drug Store at 2550 E. Admiral Place, Tulsa, Okla. Larry has two daughters, ages 19 and 12 and two grandsons by a step-daughter. Since Larry received his Ph.G. degree in 1927, he is listed in that class, so we have not been in touch with him. Larry inquired about JOHN ANTUS, LEO MoINTYRE, VINCE PERIOTE, JIM SEXTON, WILLARD WAGNER, MARCUS FARRELL, STAN GRINAGER, SAM RICHARDSON, PAUL FRY, BILL PLUCHEL, GERALD SHEIBLEY and several others. Drop Larry a line urging him to return for our 30-year reunion.

DICK WEPPNER is manufacturers' representative in Maryland, Delaware, Virginia, and Washington, D. C., with the Precision Sales Co. of Silver Spring, Md. Dick has four children, ages 13 to 25 and two grandchildren. One son is at the University of Maryland and another at Catholic University. Dick plans to attend our 30-year reunion.

DR. WM. McGEE is with the Riverdale Clinic in Riverdale, No. Dakota. Bill is working under contract and private practice for the U. S. Corp of Engineers in connection with the new Garrison Dam on the Missouri River. Bill's son will be

graduated at N. D. with a B.S. degree this year. His daughter is at St. Mary's

ANTHONY BENNING is with DuPont in the chemicals research division. Tony is still single and lives in Woodstown, N. J.

JOHN EGAN wrote a newsy letter from 42 Brook Street, Wellesley, Mass., as follows: "I see AUSTIN (DUTCH) HOLLAND quite often. He is a very close friend of mine. He is a manufacturer's representative in sportswear and has three lovely children, living in Wellesley Farms not far from me.

"JERRY CROWLEY lives in Wellesley also. He is in the insurance business and the father of two fine children.

"CHARLIE COLTEN I see occasionally and he is connected with the State of Massachusetts at the Myles Standish Hospital. Charlie is the proud father of one boy.

"I also see from time to time ED BRENNAN who lives in the "mountains" (Berkshires) in the western part of the state. His oldest boy is quite a baseball player for Holy Cross.

"DR. JOE CONWAY is a successful practicing dentist in the neighboring town of Needham. We see his family frequently.

"SMOKEY KELLEHER is coaching hockey and teaching English at Cambridge Latin High School.

"JOHN MacMANMON is head of the State Highway Beautification Dept. and has a 'thriving' florist business in Lowell.

"FRANK HOLLAND visited me from New York recently and we had a fine time reminiscing one evening. He has been transferred to Washington by his employer, the Grace Steamship Lines. His family consists of two girls and one boy."

Thanks, JOHN EGAN, for bringing us up to date on a number of fellows from whom we had not heard in some time. John has been married since 1930. He is a buyer with William Filene's Sons Co. in Boston. He is also vice president of Filene's Cooperative Society.

JIM BERRY is a farmer and a justice of the peace near Stanley, N. Y. Jim has four children, ages 10 to 26. Jim's oldest daughter, who is a teacher, finished at Nazareth College and received her master's degree at Geneseo State Teachers College. His oldest son is with the New York State Gas & Electric Co.

I noticed in the St. Paul paper where DR. BOB FOGARTY, professor of history at St. Thomas College, was appointed director of the division of social sciences, and that RAY MOCK, director of Placement at St. Thomas, conducted another suc-

FORT WAYNE—Donnelly P. McDonald (second from right) was named Man of the Year in Fort Wayne. From left to right: Club President Tom O'Reilly; Cliff Ward, program chairman; Mr. McDonald; and Rev. Edmund P. Joyce, C.S.C., executive vice-president of Notre Dame, guest speaker.

cessful career festival in which 60 firms and organ-

resting career issued in which or irms and organizations participated and which was attended by some 20,000 students from over 150 schools. FRANK DAVID left Yankeeland to rejoin the rebels. He joined his brother Tom, '34, in his consulting engineer firm, Pan American Engineers. Frank's new address is 5711 Navaho Trail, Alex-

TOM LAVELLE sent a clipping from page 35 of the April 1957 issue of Dun's Review and Modern Industry which contains a picture of J. F. "SAM" DUNNE, Mill manager, Farmer's Rice Growers Cooperative, West Sacramento, California. The last time I heard from Sam he sent me a note on his culinary creation, "Creamed Trout on Rice." He has two children, ages 9 and 11. Thanks, Tom, for the clipping. I wish all classmates would send me clippings referring to classmates.

VINCE CARNEY spent three months this winter in Europe. He has some wearing apparel plans for our 30-year reunion which will again set a pre-cedent for class reunions at N. D. You will recall that Vince and WILLARD WAGNER introduced the famous class caps at our 20-year reunion and the shirts and ties at our 25-year reunion.

Plans are being made for a class of '28 retreat at the new Lady of Fatima Retreat House on the campus. The group is limited to forty members. There are individual rooms, heated and cooled, each with private toilet and shower. Chapel, lounge with library, and dining hall with connecting kitchen, are all in the same unit with the rooms. Dinner is served Friday evening and shortly after the noon meal on Sunday, the retreat ends. If you are interested, drop a line to JIM ALLAN, 4750 Sheridan Road, Chicago 40; or RAY MUL-LIGAN, 111 West Washington Street, Chicago 2.

JACK CANIZARO reports from Jackson, Misassippi, that his son has been accepted at Notre Dame this fall. He will attend our 30th reunion. TROY BONNER has been elected president of the Leckon Municipal. Call Australian Services 1918 Jackson Municipal Golf Association. Troy is still with the Veterans Administration in Jackson.

BILL DAILY, Branch Manager for the Employers Mutual Liability Insurance Co., who is located in Atlanta, Georgia, suggested that it would be a fitting tribute to Father Matt Walsh if the class would subscribe a sufficient amount of money for a room in the new Moreau Seminary to be designated the Father Matthew J. Walsh room. This proposal, as well as others, submitted for the

"Living Chair" program and for a scholarship fund, are being considered in connection with our 30-year reunion program.

I called at the funeral home in May 12 to express our sympathy to PAT VARA-VETO on the death of his father. Pat is an architect with Lockheed Aircraft Corp. in Burbank, California, and lives at 657 West Broadway, Glendale, Cal. We had the opportunity to meet Pat's wife and his six-month old baby. Do any class-mates have a younger child? Pat mentioned that he heard from Professor Kervick recently. Pat expects to be present for our 30-year reunion.

ED RAFTER reports that he saw the following '28 men at the Chicago-N.D. Club meeting on Universal N.D. Night: ED McKEOWN, JIM ALLAN, HOWIE PHALIN, BILL CARNEY, HAL REYNOLDS and RAY MULLIGAN. Since I was cashical and a supersymmetric control of the control of th teaching a class that evening at Loyola University, it was impossible for me to attend.

FRANK CREADON informed me of the sad news of the death of the wife of DON CORBETT of Rochester, N. Y. Don has five children, ages 7 to 20. His two older boys are students at Notre Dame. Don was married in 1935. He practices law in Rochester and served as a member of the Assembly in the New York State Legislature in 1934-36. I wrote to Don extending our sympathy.

J34-36. I wrote to Don extending I noted that JOE BREIG's regular article in the Ave Maria was devoted to the subject of "The Sad Happiness of Grandpa" in the May 18 issue. As Joe states it, "For a couple of years I have been the grandfather of a granddaughter. Now I am also the grandfather of a grandson." I recommended the article to my fellow grandparents in the Class of '28. As you know, Joe is assistant managing editor of The Catholic Universe Bulletin in Cleveland and is the father of five children. Joe is also associate editor of the Family Digest Joe is also associate editor of the Family Digest and Our Lady's Digest. He is the author of five books, including "God in Our Home," "The Devil You Say," "My Pants When I Die," "Under My Hat," "A Halo for Father," and "Life with Mary."

BERNIE GARBER has suggested that class-mates in the larger cities hold a '28 dinner with These affairs could be very informal with guests, etc. The idea sounds good to me. If you agree, will you arrange such a get-together in your city some time soon. I am depending on the wives to make certain that action is taken on this

ROCKFORD-The late John J. Wahl, Jr., was posthumously named 'Man of the Year' by Rockford alumni. Left to right: Rev. William Craddick, C.S.C.; Mrs. Wahl who received the plaque honoring her husband; Rev. John Walsh, C.S.C., guest speaker; James H. Dunn, Jr.; and Thomas A. Keegan.

OSPOTLIGHT ALUMNUS

FARIS N. COWART, '34

The chairman of the Dade County Commission (Florida) is Faris N. Cowart. A Coral Gables accountant, Faris has been a prominent civic leader for many years. After graduating from Notre Dame, he took special courses at Michigan State University and also from the LaSalle Extension University in Chicago.

He not only is chairman of the Dade County Commissioners but he also serves as chairman of the Port Authority Commission and Civil Defense, all in Dade County.

Prior to establishing his own business in Florida, Faris had varied experience including accountant with the National Dairy Products Company in Detroit; athletic director in the Department of Public Instruction in Lansing; tax representative, public accountant and state auditor in Lansing; special agent for the U.S. Department of Labor, Washington, D. C.

He is state governor for the Notre Dame Foundation in Florida, director of the Greater Miami Boys' Drum and Bugle Corps, a past president of the N. D. Alumni Club of Miami, a past Grand Knight of the Knights of Columbus, and a director of the National Conference of Christians and Jews.

Faris was named Man of the Year by the Miami Club in 1952 and was recognized as "Outstanding Catholic of Florida" two years ago by the National Conference of Christians and Jews. He is married and the father of three girls and one boy.

proposal. Please send me a news item with pictures as soon as you have held one of these get-to-gethers in your city.

I hope to meet with our President FRANK CREADON to make plans for our 30-year reunion as soon as I can corner him in Chicago. He has attended Metropolitan Life Insurance Company meetings in New Orleans and Bal Harbour, Florida, recently and a meeting of the American Mosquito Control Association at Miami Beach. Frank talked to GEORGE COURY there. Incidentally, Frank's son is following in his dad's footsteps as a member of the N. D. Glee Club. Frank still is a member of the famous Paulist Choir in Chicago.

Our 30-year reunion will be held on Friday, June 6, Saturday, June 7, and Sunday, June 8, 1958. Please mark your calendar accordingly and make plans to be with us for a great weekend. We expect this to be even better than our famous silver anniversary reunion in 1953. Drop me a line now advising that you will attend and letting me know you are willing to help in carrying out our promotional plans to assure another record breaking attendance.

(Ed. Note: Your class secretary was honored guest and principal speaker at a recent luncheon held during a two-day institute conducted by the Illinois International Association of Personnel in Employment Security and Knox College, in Galesburg, Ill. According to the Galesburg Register-Mail, Louie was also one of the speakers on a panel session. JC)

From the Alumni office:

JAMES A. ALLAN has been named third vice president of Lumbermens Mutual Casualty Company and American Motorists Insurance Company. He has also served as a member of the Workmen's Compensation Committee on the Industrial Commission of the Chicago Bar Association. He was promoted from assistant secretary of the companies to his present position.

1929

REUNION REGISTRANTS

GAYLORD HAAS, JOHN LAW, WALTER MUL-FLUR, OLIVER SCHELL AND CLETUS SCHNEIDER.

From the Alumni office:

LOUIS F. NIEZER has been elected president and vice president of the board of the Tokheim

PHILADELPHIA—Left to right: Rev. John J. Cavanaugh, C.S.C., guest speaker on UND Night; Bart Johnson, chairman of the event; and Walt Grothaus, club president.

Corporation, Ft. Wayne, Ind. He is also a member of the board of trustees and vice president of "Our Sunday Visitor" newspaper, director of the Ft. Wayne National Bank and active in civic affairs.

LEO A. REES has been appointed vice president

and general manager of the New Berlin (N.Y.) Instrument Company, a wholly-owned subsidiary of the C. G. Conn Company, Elkhart, Ind. Married, he is the father of three daughters and a son and was with various other industrial firms before joining the Conn organization.

1930 Devere Plunkett O'Shaughnessy Hall Notre Dame, Indiana

James T. Doyle 902 Oakton Street Evanston, Illinois

Again the labor of love for dear old '31. Our reunion must have taken a lot out of some of the old men of our class judging from the dearth of news during the past year. However, there are a few who do manage to respond to postcards and calls for help from time to time. We never see or hear from NORBERT STARSHAK, Walgreen Drug executive in the big city, but Mrs. Starshak is active in helping Notre Dame High School according to an article and picture in the Chicago Tribune recently. While in the loop recently I ran into GEORGE COURY, '30 who was visiting his old haunts for a few days. George looks fine and at present is occupied with interests in Miami, Florida.

Among the faithful '31 correspondents are JIM and Marie McQUAID, who by the time of publication of this column will have returned from their pilgrimage to the grotto of Our Lady of Lourdes. "Just because we didn't write and "complain" is no reason for you to think we didn't miss your usual wonderfully newsy column in the Alumnus. We did, but like you, we must have been just too busy to take time to drop you a line, and then too I figured you had done such a splendid job on getting the 25th Reunion off and over with such enthusiasm you were enjoying a well deserved rest from the reporting. Jim asks that I thank you for the subscriptions you sent. We are terribly excited about our trip and seem to live in a constant stage of goose pimples,

MUSKEGON—Ticket Manager Bob Cahill was principal speaker at the club's Universal Notre Dame Night dinner.

half the fun is getting ready. We leave Chicago Saturday, June 8 from Midway via Pan American. We plan to drive up to Chicago Friday morning after Mass and Holy Communion and will stay overnight at a motel close to the airport leaving our car there until we return. JIM ARMSTRONG has written to VINCE McALOON in Rome and Vince has written a wonderful letter telling us he will be happy to meet us in Rome and that we will be surrounded by "warm Notre Dame friends." This all sounds like a dream, Jim, and I still feel that some day I will wake up and find it is a dream! I am rather thrilled about an arrangement in Lourdes. I felt that someone would be thinking of Jim while there (one of the volunteer helpers who care for the sick, taking them to baths, services, etc.) so I wrote Sr. St. Patrick (whose name was given to me by Francis Cushing in Indianapolis) asking her to plan on giving me a job to do among the sick while I was at Lourdes. I am happy to say that Sr. St. Patrick was happy to have extra help that week as they are expecting a very large English-speaking pilgrim-age. Incidentally, FRANCIS CUSHING is in Sunnyside Sanitarium in Indianapolis and I am sure he would enjoy hearing from any of the boys whom he knew at N. D. He made a solo pilgrimage to Lourdes last year and plans to go again this sum-mer. He has tuberculosis, but manages to remain cheerful and we have had some wonderfully helpful letters from him about our trip. You know we feel that our "miracle" has already happened, being able to make the trip, so this will truly be a Pilgrimage of Thanksgiving. Please remember us in your good prayers, especially June 11th to 15th. We do hope you can make it down to see us off. Jim will need all the bolstering he can us off. get for he was a bit apprehensive about flying, but I know Our Lady will take care of him." Our prayers go out to Jim and to Marie for a tremendous outstanding job she is doing for him.
In a copy of "Broadcast" published by F

In a copy of "Broadcast" published by RCA, I saw the smiling face of JOHN FORD MEAGHER

as one of the participants in an engineering conference for the 1957 NARTB Convention held in Chicago. No more plugs, Red, if you fail to phone the next time. EDDIE AGNEW has been one of the '31ers attending the Notre Dame Club of Chicago Monthly Luncheons held at the Western Society of Engineers on the first Monday of each month. However, he failed to show for Universal month. However, he failed to show for Universal Notre Dame Night due to being snared by FRANK "TWEET" HOGAN, Drake Hotel dance band leader during our college days, into attending a Loyola Fathers Club meeting the same night. Among those attending UND Night at the Lake Shore Club were PAUL DUNCAN, AL STEPAN, DAY COLUMN. DON O'TOOLE, GIL SEAMAN, RAY COLLINS, BEN OAKES, GENE VALLEE, TOM CONLEY and BERT METZGER. I drove home with LEO HODELL, '32 who is now a fellow parishioner in Evanston. I am serving my second term as treasurer of the Notre Dame Club of Chicago and to have the class of 1931 lead the classes in 100% payment of membership dues. If any of the local '31 men have forgotten to send \$5.00 check, please do so as soon as possible.

MATT GARRIGAN, ever faithful Detroiter, responded to my card promptly. "Hope this reaches you by the deadline, May 15th. News here is a little slim, but I'll try to see what is at the bottom of the barrel. Thought I'd run across some 3lers at UND Night here in Detroit, but nary a one did I see. Looked for Bob Massey, who usually shows up and we manage an annual visit, but no Bob. In fact I haven't seen or heard of him since the weekend last June. (Bob, the easiest weekend last June.) way to keep up with Matt and your other classmates is through a letter to me for the column. I am sure you will send one for the next issue.) HENRY KOPEK and I managed to visit occasionally, in fact we and our respective spouses took in the Oklahoma A & M vs. University of Detroit basketball game and then finished off the evening with friends here at home. Henry feels and looks well and is busy with the laundry

machinery business. MARTIN WIDER and I managed to see each other frequently living only a few blocks apart. Some of his younger boys drop in blocks apart. on Uncle Matt for a coke or treat. Right now Martin's oldest boy, Charles, is taking down the storms and putting in the screens. That is what I call having it made. Hit the fifty mark and be able to have classmates' children take over the chores! I talked to FREDDIE RAHAIM last December when I got stranded in Jacksonville for a while en route to St. Petersburg to see my father who was quite ill. Everything is OK with Fred and Jacksonville. I may be in Kansas City later this month and hope to contact Ben Oakes who I am sure is still there. This is it Jim. I hope it can be considered a filler. May see you on the Campus the weekend of June 7th." Thanks Matt for a fine letter. Ask Heine to work on the

other Detroiters and send me a letter next month.

The Brooklyn dynamo manages to get around and as usual, JOHNNIE BURNS always has a lot of news for the old men of '31. "Turn backward, turn backward, O Time in thy flight." I've forgotten the author, but I'm all for the turning . . . to June 8, 9 and 10 of last year and a repeat performance of that grand reunion. It was so good, after 25 years, to see thuse CARROLL HALLERS, LOUIS ESPOSITO, BOB KENDALL, ART MARGRAF, and CHARLIE "RED?" McALEER and so many others of our wonderful group. It'll have to be Memory Lane from now on; here's hoping all of the pleasant moments were vividly etched. ED CUNNINGHAM, ED (SLIM) MAHON and ED CUNNÍNGHAM, ED (SLIM) MAHON and yours truly were the only '3lers attending the N. D. Club of New York dinner dance on Universal Notre Dame Night May 3rd in the Park Lane Hotel. REV. JOHN A. CAVANAUGH, C.S.G., Honorable Robert Briscoe, Lord Mayor of Dublin, Ireland and Hon. Robert F. Wagner, Mayor of New York City were the principal speakers. It was good to see ED CUNNINGHAM down from Central Valley, N. Y. for a Notre Dame event once more—he's been away too long. TIM

ST. LOUIS-Albert J. Ravarino (center) has been named 'Man of the Year' by the St. Louis Club. The award is being presented by Club President Donald A. Doheny. The presentation was made as part of the Club's observance of Universal Notre Dame Night. Looking on are the Very Rev. Paul C. Reinert, S.J., St. Louis University president; the Very Rev. Theodore Mehling, C.S.C., provincial of the Holy Cross Fathers' Indiana Province and guest speaker; and John Higgins, president-elect of the St. Louis Club.

WASHINGTON, D. C .- Gavels were presented to each past president, all of whom were honored at the club's Universal Notre Dame Night meeting. Standing, left to right: Tom Markey, Val Deale, Bill Jones, George C. Howard, Jr., Dr. James Corcoran, Paul Tully and Pat Gorman. Sitting, left to right: Dr. Matt Sullivan, Arthur J. "Dutch" Bergman, Dr. James A. Flynn, James D. Hayes, Andrew C. Auth, Gay Haas and Howard Schellenberg.

TOOMEY, '30 was our personal MC from cocktail hour to "Good Night Ladies." It was a tail hour to "Good Night Ladies." It was a wonderful evening. I spent the Easter weekend with BILL KELLY, '28 and his family in Rye, N. Y. We visited with the DICK BARBERS, and finally got the Judge out of his easy chair for a long walk in Playland and the beach. Didn't see FRANK McCULLOUGH, but Dick reports Frank and his family are well. JIM MULVANEY was in the city in early February. We got together for dinner one night and a visit to Long Island City to the Driscoll family, relatives of Jim. On his previous visit, in October, DICK BARBER, TIM TOOMEY myself joined Jim in a very pleasant visit to Leone's, where genial Gene piles the food too high. JIM GALLAGHER's wife, Lorraine, suf-fered a heart attack last August. Her improvement has been steady, but very slow. Please say a prayer for her recovery. I hope this letter reaches you before the deadline, Jim. Please give my best to any of the boys you may see in your travels. My regards to you and your family." Thanks John for a lot in interesting news. Put my name down for a fall report on the football games.

From BOB GORE: "I was very happy to receive your card. Since JOHN SULLIVAN and myself constitute the entire '31 class representation in Ft. Lauderdale I am afraid there is very little to report on either of us. However, the Third Annual Notre Dame State Convention takes place Annual Notre Dame State Convention takes place May 3, 4, and 5 at the Sea Ranch Hotel and undoubtedly more men of the '31 Class will be present at this affair. I promise to buttonhole each one and forward any information they may volunteer." Don't forget that promise Bob as I can use it for the next copy. GIL SEAMAN was in Florida in April and hoped to see Bob, but apparently missed connections. GIL PERRY, whom Gil Seaman and I were the last to hid fond fare-Gil Seaman and I were the last to bid fond fare-well late Sunday afternoon of the Reunion sends news from Pennsylvania.

"In response to your request for some news about the "'31ers" in Wyoning Valley, Pennsylvania, I am submitting the following belated news:

DR. PETER CASTERLINE, ex 31 and "FRESH-MAN HALLER" is practicing medicine in Wilkes-Barre, and is head of the heart department at a local hospital. He is married and has three daughters. He dabbles in the stock market, and reports that it, too, has a heart—a kind one. He keeps a light burning in the window of his summer home at Harveys Lake for all Notre Damers passing by.

DR. MAURICE REGAN enjoys a lucrative DR. MAURICE REGARM enjoys a increative practice in the valley. He has two sons and a daughter. Maury hasn't changed much in appearance except for a few wrinkles. He gave the principal address at the Wilkes-Barre Club on Universal N. D. Night. By the way, he's sporting a new Cadillac.

BYRON PAUL KEARNEY, supervisor with the D. P. A., active in Legion circles, and a confirmed bachelor, contends that the belles at St. Hedwig's were superb "charlestoners" despite JOHNNY BURNS' contradictory observations. Incidentally, I visit with John via telephone when he rushes thru the region.

he rushes thru the region.

About me? . . . Well, I've been the supervising principal of the local schools for twenty years. Ten years ago I opened a furniture appliance store to provide extras. I have three daughters ranging in ages from 6 to 12. I intend to enroll them at St. Mary's so that I shall have an excuse to visit the campus.

Keep up the good work Jim.

GORDY SALMON sent some interesting snap-shots with his letter. "These few snapshots are all that could be developed out of the two rolls that I took last year. Had intended to pass them on to you before this, but a severe case of Manana made it impossible. Regret that last year's successful production is not being repeated successful production is not being repeated this June." Thanks much for the pictures and note Gordy. Among those recognizable in the pictures are: LEO KLETZLY, DON MIHAN, JOHN WEIBLER, JIM GALLAGHER, JIM DOYLE, NICK BOHLING, BILL LEAHY, JERRY CROWLEY, DICK BAKER, EMIL TELFEL, LARRY CUILLIGAN, JOE WILK, GEORGE JACK-ABOICE, WALT DE BAENE, JOE BOYLAND, ALL CHEAN EDANK CHANGEDS ROW MASSEY ABOILE, WALL DE BAEAE, JOE BOYLAND, AL STEPAN, FRANK CHAMBERS, BOB MASSEY and someone inspecting the bags of ice cubes for the days construction work. DEON SUTTON, now at 1195 Marbor Drive, Memphis, Tennessee responded with a letter and news on ED. LA-BARTHE.

Many thanks for your post card dated April 18, which, according to the postal stamp, managed to get out of the post office the same day.

You have done such a commendable job with our '31 Class affairs, I would like to write your Alumnus report for you but all I can tell you is about myself. Only my wife and a little fellow who just rang the door bell are really interested in me. (The door bell ringer thinks I am going to subscribe to his magazines)

I have recently returned from three months working my head off in various parts of Latin America. Outside of six and a half days work each week, the only thing startling that happened was that I went to Chile by mistake, during a minor revolution. I'm applying for a faintly colored purple heart because I almost ripped off my little toe, on the starboard side, trying to get to the window fast enough to see who was shooting

who, outside.

In Mexico City, one of the younger membor our Alumni, SR. WILLIAM AHUMADA, recently been promoted to an executive position in Celanese Mexicana,

I was unable to locate our old young friend, ED. LABARTHE during my last stay in Mexico City. It is dangerous to get in touch with Ed because he always only has time for a quick lunch. Along about four, when the vest buttons start popping from the food intake, Ed gives some kind of a secret Mayan signal meaning charge the bill to me and a fellow does not have much chance to pay for the meal a second time.

Jim, hope there are one or two words in the above worth publishing, which I doubt, but anyway, you are doing a great job so Thanks.

Best wishes,

Deon"

This winds up the current analysis of what's going on with '31. Please remember the requests for prayers for sick members of the families of our I hope all of you have a wonderful classmates. summer and will try to send your hard working secretary news for the next issue.

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

REUNION REGISTRANTS

N. D. ALTMAN, GEORGE AREHART, HENRY ASMAN, GILBERT AUGUSTINE, H. E. BALL, JOHN BANNON, A. P. BARTON, PAUL BEL-DEN, LLOYD C. BELLAMY, WILLIAM BLIND, DEN, LLOYD C. BELLAMY, WILLIAM BLIND, GEORGE BUDEN, JOHN BOGNAR, SAL BON-TEMPO, MURRAY BOOTH, ALBERT BRAS-SEUR, REV. VINCENT BRENNAN, ROGER BRENNAN, WILLIAM BROWN, HARRY BUR-GER, BILL BURGHART, BOB BURGHART, THOMAS BURNS, RICHARD CANNON, JOE CAREY, DAN CASSIDY, LEO CLARK, PAUL CLARK, JAMES COLLINS, JOHN COLLINS, LEN CONDON, GENE CONNELLY, ANTHONY CONTI, JOSEPH COOKE, JOHN COX, GENE COYNE, MYRON CRAWFORD, JOHN CRIMMINS, CHARLES CROCKETT, NORBERT CROWE, PHIL DAHLBERG, DR. PAUL DAILEY, JOHN DAVIS, TERRY DILLON, CHARLES DOERR, MARTY DOLAN, LEN DONOGHUE, THOMAS DUFFY, LEN DUNN, FRANK ERNST, DICK FABRYCKI, LEO FAGAN, LAWRENCE FISCHER, HENRY GAJKOSKI, MATT GARRIGAN, REV. FRANK GARTLAND, C.S.C., JACK GEDDES, RAY GEIGER, HERB GIORGIO, ANTHONY GIUFFRE, EMMETT GORMAN, ROBERT GORMAN, BILL GOSSELIN, FRANCIS GRAHAM, REV. PAUL HALLINAN, TED HALPIN, NOBLE HARBAUGH, EDWARD HART, CON HAYES, GEORGE HENNION, BOB HILGER, ARTHUR HIMBERT, WILLIAM HOGAN, FRANK KELLY, JAMES KENNY, JOE KENNY, JOHN KIENER, DONALD KILLIAN, WALTER KIOLBASA, BILL KIRBY, JERRY KLEIN, EDWIN KOLSKI, TED KREMER, J. REGIS KUHN, JOHN LAUGHNA, VINCENT LAVELLE, JAMES LEWIS, JOHN LITCHER, PAUL MCONNELL, ANDREW MCGUAN, LEO MCLAUGHLIN, DONALD MCMANUS, TOM MAHAFFEY, FRANCIS MARLEY, JOE MARONICK, GEORGE MAYWALT, FRANK MILLER, DENNISON MOHLER, MIKE MOORE, JOSEPH MORAN, JOHN MULHERN, LARRY MULLINS, D. FRANK MURNANE, JOHN MURPHY, FRANK MURNANE, JOHN SCHALER, MARNS POPE, JAMES POWER, KELLY POWERS, CLIFF PRODEHL, ROBB PURCE LL, EDWARD REAUME, RAYMOND ROACH, C. J. RUFFING, JOHN RYAN, JOHN SCANLAN, LEO SCHIAVONE, DICK SCHNEIDER, J. W. SIMMONS, WILLIAM SLADER, JOHN STAUNTON, J. DON SULLIVAN, RICHARD SULLIVAN, WALTER FERRY, CLEM THEISEN, H. S. SHOLLIVAN ROOY, ROBERT WATERSON, CLINTON WATSON, CHARLIE WEISS, ARNOLD WIENER, JOSEPH WILLIS AND CHARLES ZILIAK.

DR. PAUL A. DAILEY, a.-general practitioner in Carrollton, Ill., since 1940, has been elected first vice president of the Illinois State Medical Society is composed of more than 10,000 physicians and has recently concluded its 117th annual meeting in Ch

117th annual meeting in Chicago.

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

REUNION REGISTRANT W. LAWRENCE SEXTON.

I have good news, '33's-our contributions are I have good news, '33's—our contributions are steadily mounting, and at the last trip to the wault by keeper-of-the-keys JOHN O'SHAUGH-NESSY, amounted in the neighborhood of \$1,000 ... which, as TV comics are prone to say, is a fairly decent neighborhood. Lot's of precincts haven't been heard from yet, though—keep 'em coming, lads!

To get right into the main body of the news, I'm going to start quoting from some of the con-tributors. Unfortunately, most of them had no time to include any news notes, but I'm in hopes the litany of names and addresses will spur others on to more loquacity.

Outstanding among donors was EUGENE G. RAU, who gave the lordly sum of \$100. Gene has two children, lives at 749 Scotch Plains Ave., Westfield, N. J., and is vice president and chief engineer of his firm. Thanks, boy!

We won't have space to comment on all the others, so let's just run them through:

F. GRANGER WEIL, 4344 Gratiot Avenue, Port Huron, Mich., four children, two grandchildren, executive vice president, Times Herald.

JOHN J. RYAN, RFD No. 3, Lloyd Harbor, Huntington, N. Y., two children, vice president and counsel, Republic Aviation.

ROGER P. BRENNAN, 21015 Claythorne Rd., Shaker Heights, Cleveland, seven children, partner in law firm of Jones, Day, Coakley and Reavis.

JOHN A. PENOTE, 20100 S. Clair Ave. (your

OSPOTLIGHT ALUMNUS

EDWIN W. KENEFAKE, '34

The sales manager for Carrier Current equipment of General Electric Company's communication products department is Edwin W. Kenefake. Ed joined the GE Company in 1936; and has had a highly successful career with this organization.

Before he became associated with the marketing aspects of the company's communications branch, Ed obtained eight patents on various devices he developed as a design engineer. He has had more than two decades of engineering and marketing experience in the communications field.

While his headquarters have been in Syracuse, N. Y., for the past several years, he has traveled extensively in connection with his microwave work. Advisory assignments took him to Venezuela and Guatemala in 1954, and to India and Pakistan in 1956. He was one of the last persons to leave New Delhi when that area was ravaged by an earthquake and flood.

He leads a somewhat calmer life in Syracuse with his family of four boys and one girl and his wife Ann Marie. Mrs. Kenefake helped to organize the ladies auxiliary of the Notre Dame Club of Central New York and is a past president of that group.

Ed has been extremely active in alumni affairs having served as president of the Notre Dame Club of the Capitol District (Albany, N. Y.) and also president of the Notre Dame Club of Central New York (Syracuse).

handwriting, John!) Cleveland, three children, sales director, Cleveland Trencher (?) Co., who adds: "NORM GREENEY is with our firm; I saw DICK SHIELS of Cincinatti last week—he has 10 children now."

FREDERICK J. WENIGER, 108 Franklin Rd., Pittsburgh, four children, clinical director, Western Psychiatric Institute, associate professor of psychia-try, U. of Pittsburgh Medical School.

WILLIAM B. DREUX, 529 Woodvine Ave., Metarrie, La., partner in law firm Hurley and Dreux (\$25—thanks, Bill!)

JOSEPH F. DAVEY, 819 W. Superior, Alma Mich., merchant: "my eldest son John enters N. D. this September."

SIGMUND H. KITKOWSKI, 230 N. Brookfield, South Bend, Ind., three children, owner, Brookfield Pharmacy—another \$100 contributor—many thanks, \$\foat{g}_{2}\$. . . would have put you at the top of the list too but your envelope just got here.

GEORGE H. REILLY, 1316 Moon Dr., Yardley, Pa., two children, assistant manager of industrial relations, National Tube Division, U. S. Steel (George asks if there are any other '33's in his area-he just moved there.)

JERRY GREER, Melrose Park, Ill., sales manager, International (Something-Jerry?) Co.

JOHN B. NICHOLS, Milwaukee 3, Wis., lawyer (\$25-many thanks, John!)

PAUL M. CALLAGHAN, 445 W. Main, Bellevue, O., four boys, newspaper publisher (\$25-thanks, Paul . . . that amount is page 1 news!)

C. B. "BERNIE" LENAHAN, 411 Nicholas, Vincennes, Ind., two children, civil engineer: "BOB THUNE stopped to see me—but missed him—he is now living in Des Plaines, Ill." (\$25 thanks, Bernie, you're a very civil engineer indeed.)

DR. ROBERT E. DONOVAN, 40 Jason St., Arlington, Mass., five children, physician-surgeon— 10 years with Ford Motor Company.

JAMES E. UPRICHARD, 1240 Chase, Lakewood 7, O., three children, supervisor, accounting department, Ohio Bell Telephone: "CLEVE CAREY in ment, Onto beit response: CLEVE CARET in verminary-im-Southern California; DR. A. J. O'BRIEN, successful obstetrician, Lakewood; ED KILLEEN, parking lot attendant tycoon, Cleveland (I read you loud and clear, Jim—see you one of these days!)

LUCIEN S. KEMPF, Box 75, Lindsay, Oklahoma, two children, broomcorn broker: "Here's \$25 now (many thanks, Luce!)—more later. I think if all the fellows attempted to send a little now and a little later, etc., the amount would grow in a hurry. Hope to go East in May—might stop over in Chicago and will call if I do. See and hear from FATHER JIM DONNELLY at Lamaras now, and there he is doing a great in these." pasa now and then-he is doing a great job there."

(Which reminds me if this editorial voice may break in again—let's all say a prayer that Father Jim and his mission did not suffer from the tornado and flood that ravaged Lampasa a few weeks ago. I could find no mention of his name but all we had was AP coverage out East where I was on business at the time.)

MARION J. BLAKE, 709 Oil Capital Bldg., Tulsa, Okla., one child, lawyer: "See you in '58." Marion was another big contributor—\$50. (Many thanks, Marion! That's crashing through like on the old 53 spinner!)

JULES DE LA VERGNE, 413 Pere Marquette Bldg., New Orleans, La., two children, architect. PAUL KREUZ, 1801 16th Avenue, Menominee, Mich., three children, merchant—\$25, many thanks! Paul says: "Why don't you contact RALPH "SHANGHAI" MOLLER, Fenchurch St., Rood Lane, London, England—he might come to the

reunion. We saw him a month ago on a trip here. His wife is from Frisco." Thanks, Paul—will do. PATRICK F. CROWLEY, 2304 Elmwood, Wilmetter, four children, partner, law firm Crowley, Sprecher and Weeks.

THOMAS J. KENNEDY, vice president, L. Loan Co., 105 W. Madison, Chicago 2, Ill.: know there is a lot of effort and expense in making a success of the 25-year reunion but I wish you the best."

MARTIN LINSKEY, 106 Patterson Ave., Green-wich, Conn., five children, executive, Scars Roe-buck Co.: "Just transferred to the New York area. Give my best to the old gang in Chicago."

EDMUND A. STEPHAN, six children, member law firm Mayer, Friedlich, Spiess, Tierny, etc., 231 S. LaSalle.

EDWIN A. GAUSSELIN, 9057 S. Hoyne, Chicago, zone distributor, Pabst Brewing Co.

FRANCIS J. O'KEEFE, 703 N. Downing, Piqua,

RICHARD N. HOSTENY, 414 U. S. Post Office,

RICHARD N. HOSTENY, 414 U. S. Post Office, Norfolk 10, Va.. eight children, Federal Bureau Investigation agent-in-charge.

CHARLES L. FARRIS, 4606 Maryland St., St. Louis, three children, executive director, St. Louis Land Clearance & Housing Authority, \$25—thanks Charlie, but how about a line or two of that inimitable Farriscop...or shall I sing "The Last Time I Saw Farris?"

FRANK G. MATAVOSKY. 2650 W. 51st Street.

FRANK G. MATAVOSKY, 2650 W. 51st Street, Chicago 32, two children, president, Economy Savings & Loan Assn., (\$20—many thanks, Frank!) W. LAWRENCE SEXTON, 1457 N. Delaware,

Indianapolis, realtor. Larry also sent a letter, for which see below.

JOHN M. BARRETT, 1757 Jackson St., Alexandria, La., construction engineer, U. S. Army, \$25—thanks, John!

Some of the fellows sent letters as follows: From LARRY SEXTON:

I often see FRED ZIETLOW who is the general manager of one of the largest plumbing and heating companies in the state. BOB LEWIS, formerly of Frankfort, Indiana, has been located here in Indianapolis for many years as assistant director of the F.B.I. The three of us, I believe, are the only members of the class of '33 residing in Indianapolis. This may exclude TOM MEHAFFEY, as I don't remember if he graduated with his original class. Tom and I both started in '28 but I was forced to lay out of school one year and I believe Tom missed a semester.

Besides golf as a hobby I endeavor to see eight or nine of the school's football games every year. I have only missed three home games at Notre Dame in the past seventeen years. Kindly tell JOE McCABE when you see him I again plan to have the same parking spot.

From ED SARGUS, Belmont Federal Savings & Loan, Bellaire, O .:

Enclosed is my check for \$10.00 to help keep the ball rolling for the 1958 reunion.

I am sorry that I have been so lax in keeping in contact with Joe McCabe, class secretary, but with my release from the service and consequent marriage, and resultant family of three children it seems that every time one of the five year reunions came up my wife Betty and I were being blessed with a new addition.

You may or may not know that I went back You may or may not know that I went back to Notre Dame Law School in '49 to complete the last two years of law and it was quite an experience as you might suspect. I received my degree in '51 and passed the Ohio Bar the same year. Since then I have been in general private practice and have been blessed with good fortune.

While we were in South Bend I had hoped to get up to Chicago sooner or later and had planned on making a visit with you one of my first duties. It will certainly be a wonderful experience to get back and relive four wonderful years.

Incidentally, my office is in my old hometown of Bellaire, although our family home is in St. Clairsville (Ohio) which is on U. S. Route 40, and it would be a real pleasure to welcome you if you ever have occasion to be passing through.

From DR. BOB DONOVAN:

I have already pledged \$100 to the Moreau Seminary Fund but am happy to enclose my contribution to the class fund.

Wouldn't it be nice to donate this class fund in honor of MOST REV. JOHN O'HARA, Arch-bishop of Philadelphia, whom we all remember fondly as "the Pope," our tireless Prefect of

At our summer home in Kennebunkport, Maine, we see the Crowleys a great deal and ADAM WALSH. We also hear frequently (understatement!) from JACK SAUNDERS, N. D. Foundation governor for Mass. ART McMANMON is still a big boy in size and general manager of Donnelly Outdoor Advertising since his graduation from Harvard Business School. JAMES O'DEA is the famous district attorney of our county—won his last election hands down. He is being boosted for next governor. Here's a thought for the reunion—why not appoint a lieutenant in each reunion-why not appoint a lieutenant in each state to whoop things up?

Many thanks, Bob-swell idea. How about that President Rohrs? (Incidentally, will try to call you in Arlington next time I'm Bay Stating.)

Well-that's all for now, class. Been a pretty good haul this time-keep it coming! And keep up your prayers also for classmates living and dead

—I'm sure we can all use each other's prayers.

OSPOTLIGHT ALUMNUS

JAMES L. O'DEA, JR., '43

In a major political upset, James L. O'Dea, Jr., became the first Democratic district attorney of Middlesex County (Mass.) in over half a century. After graduating from Notre Dame in 1943, magna cum laude, Jim received a bachelor of laws degree from Harvard and later was law clerk to Chief Justice Qua of the Massachusetts Supreme Judicial Court.

He served with distinction in the U. S. Marine Corps during World War II, was wounded at Iwo Jima and was awarded the Bronze Star, Purple Heart and Presidential Unit Citation. Jim was elected to the Massachusetts legislature in 1949 and subsequently re-elected three other times. He was appointed Majority Whip, second in Democratic leadership, in the House.

While in the legislature he received an appointment to the Committee on Reorganization of the Correction Sys-'tem and was chairman of a special subcommittee studying prison systems throughout the country. Jim sponsored the new probation law in Massachusetts establishing certain standards for probation officers.

As district attorney he instituted a juvenile panel which caused a more effective disposition of youthful offenders.

Recently, the Notre Dame Alumni Club of Boston held a dinner in special recognition of Jim O'Dea. He is married to the former Carol Gibbons and they are the parents of four sons, James, Dennis, Brian and Kevin.

Especially keep the rosarys jingling in honor of Our Lady and Notre Dame.

P.S.—Your class secretary is in the advertising department of Kemper Insurance, Chicago (4759 Sheridan Road, LO 1-8000 . . . so if you get in to

Sheridan Road, LO I-8000 . . . so if you get in to the city give me a call!)

P.P.S.—Here are some late arrivals:

JIM HARRIS, assistant football coach, Holv Cross University, Worchester, Mass.

BERNARD L. COUSINO, Erie, Michigan: "Glad to help your Reunion treasury a little. Am still in feed processing and farming. Have five children in four schools—our oldest, Neil, is now a freshman at N. D. When our Class Gift is decided, I will be happy to pay my share."

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

REUNION REGISTRANT ELI I. SHAHEEN.

AUGUST VON BOECKLIN has been elected to the office of the president of the Pierce County Federal Savings and Loan Association, Seattle.

Franklyn C. Hochreiter 1935 702 Scarlett Drive Baltimore 4, Maryland

We're late again this time, gang, and we can only hope that your Editor will publish our copy. If this comes to you in the fall instead of the summer, you have no one to blame but your Scribe. We will try to be more efficient in the future. The deadline caught up with us before we were aware of it this trip to press.

A long phone call from BILL RYAN (confirmed by a letter) as well as lengthy communiques from FRANK HOLAHAN, ART CONRAD and a note signed "JACK P." (which leaves us in the dark) rounds out most of our material.

Let's start in with the earliest postmark. This note on the Morris Inn letterhead was signed by a "JACK P." No doubt our friend Jack expected us to recognize the handwriting. If we should know either it, or the name, we humbly apologize because we have drawn a great big BLANK. Anyway, here is what our anonymous writer had to say. writer had to say:

"Remember JIM KELLY, who was our Sophomore Class secretary.

"Jim is spending three months here at Morris Inn directing the campaign to raise \$3,000,000 for the Holy Cross Fathers Seminary—a new Moreau Seminary to be built on the Campus.

"Jim is in the Public Relations and Fund Raising business and it is fitting the Holy Cross Fathers have one of their own to do the job.

"Jim lives at 63 Rodney Place, Rockville Centre, Long Island and said he would appreciate a note from some of the old gang.

"He sees JOE BITTNER, BILL MURTHA and BILL KENNEDY once in a while. He asks about the whereabouts of FRANK HOLAHAN and JERRY MERGARDT and BILL HELM.

"Jim and his wife Kay are the proud parents of two lovely children—both adopted—Patrick and Margaret Mary. Travel keeps him away from home so he wants the boys to write in case he gets to their home town."

We very much appreciated hearing from "JACK." and only hope that he will identify himself in the future.

COLONEL HOLAHAN (Louisiana Colonel, that is) came through after a long silence. Frank seems to have been moving also, not only into a new home but around the country. Here is the Holahan report:

"I don't believe that I have written you since we completed our home in Chevy Chase and moved into it. We like it very much around here, and of course have long since been well settled. If you get to Washington sometime give us a ring, and we would like to have you out. As close as Baltimore is, we seldom get over there, and when we are there we are always in a rush as we were when we attended the Navy game last fall.

"Louise is in fine fettle as are our three young sters. After seeing O'REILLY'S and GRAVEL's family pictures, I hate to mention only three, but Johnny is a freshman at St. John's High School, a local military school operated by the Christian Brothers, and he likes it very much. Billy is in

The Robert Echenrodes, '48, Columbus, O., have an active household with these seven attractive children. Bob was named 'Man of the Year for 1957' by Columbus alumni. The little Echenrodes include Anne Marie, 7; Susan, 6; Audrey, 5; J. W., 4; Nancy, 3; Molly, 2; and the baby, Marcy, 4 months.

the fifth grade at Blessed Sacrament School, and Rita Louise, not yet three, keeps us all hustling. The boys are looking forward to attending N. D.,

of course.
"One of the attractions of my present position is that I should no longer have to travel. few months in 1956, however, I covered more than 50,000 miles commuting to the west coast. than 50,000 miles commuting to the west coast. This did give me a chance to make occasional stops with my mother in Galesburg and sister in Chicago and see a few of the '35ers. I stopped off at N. D. for the Purdue game, and who should be sitting beside me but PAUL FERGUS and his wife. We had a couple of libations and a visit at his home after the game. He has a very nice place just beyond N. D. as you may know, and a most pleasant family. The advertising business must be good. He has a daughter at Dunbarton College in Washington whom I have since tried College in Washington whom I have since tried unsuccessfully to contact a couple of times.

"I spent that evening with BILL RYAN and

Elouise and their two talented daughters, and, as always, enjoyed the Ryan hospitality. Their new home is a dandy! Bill gave me quite a sales

new home is a dandy! Bill gave me quite a sales pitch about the coming reunion, and I must admit that I had previously been dilatory. I am sure we all spend \$10 for many more foolish purposes.

"As I mentioned above, we attended the Navy game in Baltimore—Louise, our two boys and Ned and Jane Rowan, who were our guests for the weekend. Due to having the children with us and the baby waiting at home with a sitter we had to leave given the game of did not ad to leave right after the game so did The ROY have an opportunity to see you. The ROY SCHOLZS very kindly had the lot of us for an excellent lunch at their home where we enjoyed

meeting their youngsters.
"On one junket to Fort Worth, San Diego, San Reno and Chicago, Louise accompanied me. While we were waiting for our plane in San Francisco who should we see in the airport but VAIL CLIFF who, as you may know, is a big wheel with United Airlines. We had a visit with him while he waited for the postmaster A few weeks later I was entering the Cathedral in Salt Lake City, and once again met

Vail. He surely has not changed much since 1935. "On another trip to Salt Lake City I spent a very pleasant evening with PHIL PURCELL, very pleasant evening with PHIL PURCELL, having a grand dinner at his club with plenty of reminiscing masmuch as I had not met him since graduation. You mention something in column about his looking for a rich widow. me tell you, he had a mighty nice gal with him that night. He showed me through his business building, and it surely made me realize I should have been in the insurance business.

"CAMILLE GRAVEL and Catherine stopped in to see us months ago, and Camille promised to stop by after the election last fall, but we have seen or heard nothing from him—maybe he doesn't want to show his face since Eisenhower won so handily.

"We see the ROWANS occasionally in Wilkes-

Barre. Ned is doing well as an insurance adjuster, and has a mighty fine little boy and girl. PAUL LOCHER, who was in our class as a freshman and sophomore, but dropped out to graduate a couple of years later than we did, lives near us, him and his wife occasionally. He is professor of History at Georgetown University and seems to enjoy l:fe with his wife and two children after many years of bachelorhood. CHARLIE HILL, '35, is an up and coming surgeon and also lives near us. I have talked with him on the phone a couple of times, but as yet we have not been able to get together. I understand he has "Keep up the pitching about the Reunion.

surely am going to try my best to be there. You kinda startled me when you said in your column that we'll never have another one! What's the matter—RYAN and HAMILTON getting too old?"

Do you ever get up Baltimore way, Frank? Other than a Navy game, that is.) We certainly (Other would like to see you and Louise. Maybe we ought to have a reunion of Louisiana Colonels-

are you for it?

It's been so long since we last heard from ART CONRAD that his "report to the nation" really gave us a lot of interesting material. As you will read in his letter, he is now, in addition to being president of the Heritage Foundation, also the director of Traffic Education for Chicago.

Counting Art as a close personal friend for over twenty-five years, we have always been fascinated by what happened to him. From time to time we have reported in this column his interesting escapades. Who can forget his Navy days when he was the President's special courier to Yalta. Things was the Pressioner's special courier to fails. Image just happen to some prople—and when they happen to ARTHUR LUCIUS they usually happen in a big way. Here is Art's story in his own words: "Congratulations are in order to you once again

for keeping up the good record for the Class of 1935 in the Notre Dame Alumnus. I read the magazine from cover to cover and I think we can be proud of the continued cooperation between us burns in the field, and our chubby class secretary.

"To bring you up-to-date on my own meanderings, attached is a copy of the GABRIELLE, a publication of St. Mary's College at Notre Dame, You will notice in the second row a fat-Indiana. You will notice in the second row a nat-faced individual named Arthur L. Conrad, who has just had the distinction of being elected to the Board of Lay Trustees at our sister school across the road. Sister Madeleva is a very pursu-asive and charming woman an it is difficult to say "no" to her. Virginia and I ran a centenary dinner last year and put some \$14,000 into St. Mary's till through that effort. I never particularly scored at St. Mary's in 1935, except with

larly scored at St. Mary's in 1935, except with my wife, and so I get quite a chuckle out of being a Lay Trustee at this late date.

"In addition to the above mentioned extra curricular activities, at the invitation of Chief Justice RAYMOND P. DRYMALSKI a member of Class of 1928, I assumed the duties of Director of Traffic Education for Chicago. The first task in organizing this effort for the nation's second largest city has been the establishment of the Driver Improvement School. With the Cardinal and the Mayor in attendance, this school was opened in October 1956 after some tedious months of

in October 1900 area.

"In a very short span of time, because of the gift of gab of the director, (a bow in the direction of the Wranglers)—a good deal of attention has been focused on this educational effort. We have nation for permission to copy the Chicago plan, and the Attorney-General in Canada has approved the system lock, stock and barrel. In May I will address the Canadian Magistrates Conference in Ottawa.

"This effort is most challenging, Hoch, when one considers that last year over 40,000 people were killed with these things called automobiles and one-million seven-hundred thousand (1,700,000) were injured. If you come out Chicago way I would be very happy to show you our modern classrooms, the curriculum and the other efforts that are going into the project.

"At the moment we are enlisting the support of the clergy, Catholic, Jewish and Protestant, in an effort to establish the moral responsibility of the man behind the wheel. Each of these denominations has proposed a "Motorist's Prayer." The Cardinal, Archbishop of Chicago has issued a short and the most effective pastoral letter in fifteen (15) years. He simply stated that it is a sin to disobey traffic regulations. The Jewish and Protestant efforts are equally good.

ant elloris are equally good.
"On the Heritage side of the picture, we have
published a few new purpose books: CHALLENGE
OF LIBERTY by Robert V. Jones, and another
Keller book entitled, THE CASE FOR RIGHT
TO WORK LAWS, which is a defense of voluntary unionism. We are at the present time working on a manuscript by Colonel Augustin G. Rudd, en-titled BENDING THE TWIG, which we hope to publish within the next month, and which deals with the attempt of the John Dewey's of the Columbia University Teacher's College to capture the minds of our young people. Other manuscripts are on tap and when the interest, funds, or both are forthcoming, we shall attempt to do our bit in providing the American reader with some thought

provoking books.
"On the Catholic side, as you probabaly know, we published Monsignor John Tracy Ellis' article, AMERICAN CATHOLICS AND THE INTELLEC-TUAL LIFE in book form. I think this was one of the most challenging articles that I have ever read. I asked Bishop Wright of Worcester, Massachusetts to write the "Foreword" to the book. He did and its distribution has increased book. He did and its distribution has increased by leaps and bounds. We have continuing great plans for this important book. For example, Father Hesburgh has placed a copy of the book in the hands of each of the 400 faculty members at Notre Dame. We are hoping that we can get out a second edition which will place a copy of the book in the hands of every member of the

Catholic Education Association. I hope then that

Notre Dame will sponsor a symposium on the subject at some future date.
"About other folks of the Class of '35 seen and heard in this part of the country, I see my old buddy and room-mate JACK CLARK several times week. He is setting an outstanding of how to run a movie theatre in the middle-west. People have come from many sections of the country to study his operations of the Tiffin Theatre on the to study his operations of the Tillin Theatre on the northwest side of Chicago. Jack has done an outstanding job. He, of course, has more irons in the fire, on a wide variety of projects, including a coffee machine company, than anyone I have ever known. He is just the same wonderful "guy" that you knew at school. Wonderful family—two boys and two girls. Mimi will be a freshman at St. Mary's, while his son John is a champion swimmer at Fenvice. at Fenwick.

Some months ago JAKE KUNZ stopped in Chicago on an auditing job and spent a night and a day with us. Jake has two boys, one of whom I have the privilege of calling "god-child."

whom I have the privilege of calling "god-child." He and Dorothy have built a lovely new home in Oconomowoc, Wisconsin, and are growing grey at the temples like the rest of us.
"We are now looking forward to seeing the 25th reunion fund grow and if there is anything else that we can do here to stimulate funds, please call upon us. Our best to you and your wonderful family."

Our best to Virginia and the CONRAD gang. How about a triple east and a refresher at the Baltimore "whistle stop" so we can really hash over your life. Your last visit included your talk over your life. Your last visit included your talk at the Lyric, as we recall. We can't avoid one comment, Art, it took several glances at the St. Mary's Board of Lay Trustees to find you. We rushed to a mirror to find out whether we looked that old. Slow down, man, you'll live longer!! (Even our secretary thinks we look like a boy by comparison.)

BILL RYAN gave us a call one evening several weeks ago when he was in Baltimore on a flying trip for Associates Investment Company. Seems Associates is expanding all over the country and Baltimore is no exception. Bill was here look-ing over new sites. On his return to South Bend he dropped us a note which we give you now:

"It was nice to chat with you while in Baltimore recently. I wish I had had the time to visit with you personally-maybe next time I can.

"The drought in the Alumnus last issue was concerning. It seems we ought to have something in it from somebody, somewhere. Here is a quick bit of information which may be worthy of print.

"I was in New Orleans a few weeks ago and spent a day at Alexandria with CAMILLE GRAVEL. Our Company is opening an office in his city so I combined business with the pleasure of seeing him again and meeting his wonderful family. Despite the lack of letters, Camille is not inactive in his duties as vice president of the southern division. He has a list of some 38 men in his territory and is in the process of contacting them by letter or personally in regard to the forth-coming 25th reunion Camille is more than hope-ful that the southern boys will get in back of our program even at this early date and show tangible interest by coming through with the "mazuma." We are looking forward to Camille's progress reports.

"I talked to JOE BEACH on the phone. as you probably know, is proprietor of the Beach Furniture Company as well as some allied companies and is one of our old standbys as far as interest in the class of '35 is concerned. He had some ideas to pass on to me which I will submit to JIM HAMILTON and DAN YOUNGERMAN.

"My future itinerary at this writing will get me to other parts of the U. S. over the next several months and I will keep referring to my trusty '35 directory to contact as many of the fellows as possible. You may be assured I will drop you a line as I get my additional information."

Appreciated both hearing from you and receiving your letter, Bill. Hope the next time you're in the east you will be able to drop out for a chat with a "cold one."

It is with a great deal of regret that we discovered that JIM HAMILTON's father died on April 11. To the president and his brother, Bob, we extend the very sincere sympathy of the Class

We note that the western Veep was busy early in May with his financial campaign. PHIL PURCELL got out a communique to all of his constituents on May 17. We will be interested to know the outcome of his campaign.

From a copy of the letter which DAN YOUNG-ERMAN wrote to CAMILLE GRAVEL we gathered that Camille, as the southern Veep, is also on the beam. We shall be interested to know the results

of his campaign, too.

That leaves ANDY MAFFEI to report for the

anat leaves ANDY MAFFEI to report for the east. How about it, Andy, when do you start?

As you all know, ED VAN HUISSELING started this ball rolling some months ago. It would seem that this is our low period between reunions—low in interest, low in financial contributions. Let's get back on the beam for the big push in 1960.

That about closes the door for this trip to press, except for the latest changes of address. Here

ADAIR C. BARLOW, 31 Kensington Lane,

Newark, Delaware. WILLIAM P. BERNARD, 5581/2 E. Paige Avenue, Barberton, Ohio. EDWARD A. BRACKEN, JR., 44 Arnold Avenue,

Closter, New Jersey.
VICTOR S. CARTON, 80-09 35th Avenue, Apt.
18, Jackson Heights, New York.
LEO M. DILLON, JR., 22 Lincoln Avenue,

LEO M. DILLON, JR., 22 Lincoln Avenue, Pittsburgh 5, Pennsylvania.
RAYMOND FIRESTEIN (DR.), 502 N. Ironwood Drive, South Bend, Indiana.
WILLIAM B. HELME (DR.), 208 E. Wisconsin Avenue, Milwaukee 2, Wisconsin.
THOMAS J. HILS, 130 Ward Street, New

Haven, Connecticut.

JAMES P. KEOUGH, 2705 E. 5th Street, whith 12, Minnesota.

WILLIAM J. KLIMA, 1455 Martha Custis, Alexandria, Virginia. CHESTER A. KOWALS (DR.), 217 Whitcomb

Keller Bldg., South Bend, Indiana. WILLIAM M. MALLOY, 1875 Jefferson Avenue.

Bellmore, New York. FRANCIS R. MAWELL, 54385 Elmhurst, South Bend, Indiana.
VICTOR H. METTLER, 8133 Highland Place.

Munster, Indiana.
GERALD R. MOLINARI, 101 Center Street. Oneonta, New York.

J. EMMETT MURPHY, 402 South Pacific, Santa

Anna, California BERNARD M. O'BRIEN, 7149 S. Euclid Avenue,

BERNARD M. O'BRIEN, 7149 S. Euclid Avenue. Chicago 49, Illinois. EUGENE L. O'BRIEN, 1109 Bellemore Road. Baltimore 10, Maryland. FRANCIS J. O'CONNOR, Bureau of Reclamation, Camp White, Oregon. JAMES R. SCOTT, 2523 South Phillips, Sious Falls, South Dakota.

HARRIS L. SHEPARD, 14 Bilodeau Court, Bur-

HARRIS L. SHEFARD, 14 Bildeau Court, Burlington, Vermont.

JOHN J. VERBANC, 1220 Hillside Boulevard.

Wilmington 3, Delaware.

FRANCIS G. WEINMANN, JR., 483 Colvin

Street, Rochester 6, New York.

CYRIL A. WIGGINS, P. O. Box 286, Flushing. New York.

Soil Stewardship Trophy of Lampasas County, Texas, is admired by Ed Beckman, '16 (standing), secretary, and J. C. Griffin, president, both members of the Board of Administrators who judge the award. Father James Donnelly, C.S.C., suggested a trophy be awarded for soil conservation during Rogation Week. The judges select the winner from ranches in that area. As a climax to the occasion, all the county's farmers and ranchers will attend a testimonial picnic honoring the top rancher of the county.

EDWARD J. ZIMMERS, 14191/2 Villa Street, Racine, Wisconsin.

Has anyone heard from FRANCIS J. SHAY, we have him as "unclaimed"-formerly living at Seaman, Ohio.

Our next time to press is August 25. We hope that this copy, which was due a week ago, will not be held until then. In any event, let's have your ideas and your news.

From the Alumni office:

JOHN G. FRY has been appointed chief engineer of the Coast Lines for the Atchison, Topeka and Santa Fe, located in Los Angeles.

Robert F. Ervin 1936 1329 Kensington Road Grosse Pointe Park, Michigan

REUNION REGISTRANTS JIM FOOHEY AND KEVIN KEHOE.

JOHN J. MORAN, formerly with Watson Associates, announces the establishing of John Moran Associates, public relations counsel, in Dallas,

(Ed. Note: Your class secretary has a new address-1329 Kensington Road, Grosse Pointe Park, address—1329 Kensington Road, Grosse Pointe Park, Michigan. Bob has accepted the position of manager for the Detroit research activities of Parke, Davis and Company. He starts his new job the first of August. One of the early associates of Professor Reyniers in his pioneering work with germ free animals at Notre Dame, Bob was assistant director of Lobund Institute when he resigned as of June 30. The University is losing an extremely competent employee—he's one of the very best! The Class of '36 can be assured of his continuing interest in making this column click. his continuing interest in making this column click. Please give him help by supplying news of yourself and your classmates.—J.C.)

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

REUNION REGISTRANTS

Detroit 26, Michigan

REUNION REGISTRANTS

LOUIS ALAMAN, JIM BACON, HARRY BALDWIN, ROY BARRON, GEORGE BATES, RALPH
BERNARD, ROBERT BURKE, JOHN CACKLEY,
RALPH CARDINAL, THOMAS CARNEY, PETER
CASSONE, JERRY CLAEYS, JOHN COYLE,
J. URBAN DALY, JERRY DAVEY, RICHARD
DELANEY, PAUL DORAN, JOSEPH DORGAN,
JOSEPH DRUECKER, T. R. DUCEY, CHARLES
DUFFY, AL ERSKINE, BILL FALLON, GEORGE
FEELEY, LOU FEHLIG, ED FISCHER, RICHARD FLOOD, ED FOX, JOHN FRANCIS, ED
GANNON, ED GARVEY, FRED GAST, BASIL
GILLESPIE, JACK GILLESPIE, JEROME GOHMAN, ARCH GOTT, PAUL GUARNIERI, JAMES
HACK, PETER HEARDEN, JOE HEATHERMAN, HAROLD HEINEMANN, C. A. HENKEL,
DON HENNESSY, ARTHUR HOFFMAN, THOMAS HUGHES, EDWARD HUISKING, PETER
JOHNEN, BUCKY JORDAN, REV. EDMUND P.
JOYCE, C.S.C., MILTON KATZ, BARNEY
KEFFLER, BILL KENNEDY, KARL KING, WIL
KIRK, HARRY KOEHLER, REV. WILLIAM C.
KUNSCH, NELSON LAMPERT, JOHN LAUTAR,
JOHN LEVICKI, GENE LING, REV. ROBERT
LOCHNER, C.S.C., TOM LUCKEY, BILL
LYNCH, RICHARD MCARDLE, REV. WILLIAM
MCAULIFFE, C.S.C., TOM MCGARTHY,
FRANCIS MCDONALD, RAYMOND MCGRATHY,
FRANCIS MCDONALD, RAYHOND MCGRATHY,
FRANCIS MCDONALD, RAYMOND MCGRATH,
MATTHEW MCINERNY, JOHN MCKENNA,
WILLIAM MENALLY, CHARLES MEYERS,
FREDERICK MULCAHY, ARTHUR MULHOLLAND, EUGENE MULLER, PAUL MULLER,
FRED MUNDEE, EDWARD NEAHER, J.
WALTER NIENABER, BERNARD NIEZER,
JAMES O'DONNELL, JAMES OSGOOD, JAMES
L. PARSONS, THOMAS PENDERGAST, HARRISON PIERCE, HARRY POULIN, JACK POWERS,
JOSEPH PROKOP, FRANCIS QUINLAN,
JOSEPH PROKOP, FRANCIS QUINLAN,
JOSEPH PROKOP, FRANCIS QUINLAN,
JOSEPH SULL TUNNEY, DOMINICK VARRAVE

OSPOTLIGHT ALUMNUS

ANDREW L. LOVE, '30

Andrew L. Love was appointed comptroller of the Western Union Telegraph Co., on April 10, 1957. A native of Ottumwa, Iowa, he received a degree in business administration in 1930 at N. D., and the following year was awarded his Masters Degree from Columbia University. Subsequently, he spent five years on the staff of the Columbia University School of Business as an instructor in accounting. During this period Andy collaborated with Messrs. J. L. Dohr and H. A. Ingraham in writing a textbook on cost accounting. In the fall of 1936 he became associated with Arthur Andersen and Company, public accountants, and left their employ to become assistant comptroller of Postal Telegraph Company, Inc., on April 1, 1940, continuing in this capacity until the merger of Postal Telegraph with Western Union in October, 1943. He has served in various capacities in the merged company and was responsible for the coordination of the company's budgetary control program, accounting methods and cost accounting prior to his recent appointment.

Andy is a member of the New York Chapter of the National Association of Cost Accountants. He resides at 79 Stratford Road, West Hempstead, N. Y., and is married to the former Amanda Frances Adams of Danville, Kentucky. They have a fifteen year old son, who is a sophomore in prep school.

1938

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

The state of the s

REUNION REGISTRANT THOMAS WEIGAND.

From the Alumni office:

ROBERT F. HOLTZ, Elkhart, Ind., has been elected president of the South Bend Chapter of the National Association of Cost Accountants.

LEONARD H. SKOGLUND, JR., vice president and treasurer of Scully-Jones and Company, Chicago, Ill., was elected president of the Cutting Tool Manufacturers Association at a recent meeting in Detroit.

WILLIAM J. RILEY has been elected vice president of the Indiana Bankers Association at a convention held recently at French Lick, Ind. Following custom, Bill is to succeed to the presidency next year. Since 1949 he has been president of the O. F. Jordan Company and executive vice president of the Riley Company, Inc.

1939

James N. Motschall Singer-Motschall Corp. 10090 W. Chicago Detroit 4, Michigan

REUNION REGISTRANT ROBERT BOLZ.

There are still many of our class that I have not heard from and would appreciate if you would send me your questionnaire as soon as possible. Without your help and information our class news is nothing; with your help we can continue to make our report new, interesting and informative.

ROBERT M. ORTALE, is a practicing lawyer in Kingston, New York. Bob was on the campus for the Oklahoma game last year at which time he saw his roommate JIM McGOLDRICK, AL KIEFER and TOM REARDON. He talked to TED FERICKS of Ohio recently and all is well with Ted.

JAMES J. RAAF, lives in Santiago, Chile with his wife and three lovely daughters: Mary Angela, 7; Barbara Ann, 4; and Maria Elena, 1. Jim is the manager of the International Machinery Company. Jim loves South America and states that Chile is the paradise of all the Latin countries. Although Jim only gets to the States every three or four years, he is planning on being at the campus for our 20th reunion . . . the Good Lord willing.

ED VAN HOENE is the manager of the systems procedures department of the Airborne Accessories Co. in New Jersey where he lives with his wife Co. in New Jersey where he lives with his wife and eight very fine children named: Edwin Paul 14, Elizabeth 12, Martha Jean 10, Virginia Theresa 8, Clare Loretto 5, Mary Cecelia 3, Paul Joseph 2, and Catherine Marie 6 month. Ed, you must be mighty proud of that family. Ed saw JOE McKEON at N. D. Club meeting and PHIL SHERIDAN of Rutherford. He would like to hear from BOB BOLZ and TOM HOGAN.

MATT MERKLE is a Lt. Colonel in the United States Air Force, stationed in Wiesbaden, Germany. He has four fine children named Brian 13, Christine 9, Philip 4, Maureen 7 months. Matt has been stationed in Germany for three years and has seen a great deal of Germany. It is too bad has seen a great deal of Germany. It is too bad I didn't know you were there because my wife Pat and I were in Wiesbaden in May 1956. We went through 11 countries. We'll have to get together and compare notes. Mart will be stationed in the PAS of the AFROTC at Notre Dame for the next three years. That is one way of being on hand for our 20th reunion. The last N. D. man Matt saw was Lt. Colonel LARRY SUTTON who was in Germany, but now has transferred to the Air Force Academy here in the states (See last issue for notes on SUTTON). for notes on SUTTON).

Sorry, but that is all the news that I have received from our class. I still have hopes of hearing from the missing clan in time for our next issue which goes to press in August.

James G. Brown 1940 625 Madison Avenue New York, New York

In reviewing my last column I find that the opening sentence was "our sources of info are slowly responding." Apparently everybody relaxed

because I have not had any correspondence from anybody since then. Let's get the old penmanship moving. Had dinner recently with JIM MORAN of another class who mentioned that he had seen REX ELLIS at some of the California ND functions. Rex is an attorney and practicing in the Los Angeles area. Also JOHN McINTYRE who is in the Navy; is now a Lt. Comm. and is apparently stationed in the Los Angeles area. I think I mentioned JOHN MARTIN in our column think I mentioned JOHN MARTIN in our column before but he comes in for a little extra publicity having become the father of twins since our last issue. This makes four children for the household. VIN RYAN was at the reunion and has been associated in business with BILL COLEMAN. At the present time Vin is living and working in California. LEO SANTINI I see, occasionally at the present of the VD functions in the living and the volume of the VD functions in the living and the volume of the VD functions in the living and the volume of the VD functions in the living and working in the volume of the VD functions in the volume of the VD functions in the volume of the volum ome of the ND functions in the city. Leo's family have a prosperous moving and trucking business here in New York. JOHN SCHRODER from down Atlanta-way is now a member of the Jesuit Fathers. I don't know where John is located at the moment I don't know where John is located at the moment but knowing the Jesuits from high school I presume John is studying some place. MYLES WALSH is with the Lionel Corp. and lives out on Long Island. Have a 1940 scholarship check from NORMAN BOURKE. Norman writes that he has been teaching at Auburn College at Auburn, N. Y. and working on his Doctorate Degree. The contributions keep coming in and are always welcome. Have a note here that RED BOWLER met a friend in Chicago recently. Red was with the Joliet Arsenal for a while and is now with the Bridgeport Brass Co. doing sales work. We would appreciate a further word from these fellows with a little more personal data. Have some word that a little more personal data. Have some word that FATHER DICK FALLON is assigned here in FATHER DICK FALLON is assigned here in N. Y. Dick is teaching at Bishop Du Bois High School, on the West Side. One of the principals involved in an unusual shipping venture this past year was HENRY DOWD. The Italian ship was washed up on the shore of Scituate, Mass. and was about to be abandoned when Henry and his group worked out a plan for refloating. There was was about to be abandoned when Henry and his group worked out a plan for refloating. There was an article in Fortune magazine about the venture. Will close with a plea for at least a card from your summer vacation. We are now badly pressed for info.

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

Your secretary has just returned from a wonderful two-week vacation spent on Miami beach. While at a party at La Gorce Country Club, I was talking with a man from Buffalo. I mentioned that I used to ride through that city on the train on my way to school; that it always looked so cold and snowy. The gentleman asked me if I was a N. D. man by chance and I said I sure was. He shook my hand and introduced himself as HENRY "HANK" BURNS, Class of 1929. He and his wife were also enjoying a little relaxation in the tropics. I promised to mention our meeting, and here it is. Mr. Burns has a son attending N. D. at present. Needless to say, we had a good bull session.

Well, the letters keep coming, thank goodness. After a little prodding, JOHN O'LOUGHLIN wrote a most welcome missile. John writes the

"GENE QUINN—three children; lives in La Jolla, Cal. Engaged in the plastic business. (Taught John how to play bridge when he was in Chicago.)

TIM LYNCH-also has three children; works for an insurance company; and a good N. D. rooter.

DAN BRADLEY—I have already received a swell letter from Dan; it was printed in an earlier Alumnus. (Ed. Note: Dan was recently elected 2nd vice president of the Detroit N. D. Alumni Club. He is Detroit district manager for Shell Chemical Co. —JC)

BILL MARSHALL-a patent attorney for Pure Oil Co. Recently moved to a new home in Chicago; told John that JACK LUCAS has a good position in one of the advertising firms in Chicago. (Sent a letter to Jack, but it came back; where are you Mr. Lucas?)

JAY REYNOLDS-five youngsters and another one expected. Jay was at the reunion, if my memory serves me correctly. John thinks Jay is in the steel warehousing business.

REN CUTLIP and his wife, Angie, (they hail from

OSPOTLIGHT ALUMNUS

WILLIAM H. O'BRIEN, '40

The new vice president of finance at Shulton, Inc., nationally known manufacturer of Old Spice for men, is William H. O'Brien, a member of the 1940 Class. The company also makes pharmaceuticals, chemicals and other toiletries.

Bill, after graduation, was with the American Business Credit Corporation in New York City as a traveling analyst. He served with the 8th Air Force in England, Belgium and Germany during 1942-1945. After the war he returned to the ABC Corporation as an assistant to the president. In 1948 he was made vice president in charge of the company's Chicago branch.

For three years, from 1950 to 1953, Bill was vice president and director of Raybur Corporation (financial consultants) in New York City. Before being named vice president of Shulton, he was appointed comptroller in 1954. Bill is married to his Notre Dame roommate's sister, the former Dolores Smith, and they have one daughter, Maureen, 4. He is a member of the Comptrollers Institute of America, Notre Dame Club of New Jersey, American Management Association and has been active in various civic affairs.

North Bend, Oregon) visited Chicago in November nother way back from Dayton where they saw Bill Hoyne. Ren is in the ice cream manufacturing business, and also a frozen foods distributor. At a dinner party, the CUTLIPS, FRANK KENNEDVS, BILL STURMS (Haskins & Sells) and EMMET NECASES (Insurance) and BOB KENNYS (lawyer).

Ren and Angie were godparents for Kennedy's fifth child. (Hey, Frank; how about a letter?)

JOHNNY MEYER, of Danville, re-elected state senator and appointed to a really live committee-Public Utilities.

BILL MAUREY-lives in Ivanhoe with his family; works in advertising department of Archdioscesan newspaper, New World.

CLARENCE "RUBE" MARQUARDT (saw Rube at the reunion) an Oldsmobile dealer in Park, I guess. (Own one myself, partner.)

RAY KELLY from Flint, Mich. A stockbroker and branch manager for the William C. Roney Co. Has five children.

John, himself, is a district traffic manager for Illinois Bell Telephone Co. Just noticed as I was typing this that Frank Kennedy is also with the telephone company. The above data from Ren Cutlip on has been supplied by Frank. Thanks, Frank. And many thanks to you, John."

A note from BOB BISCHOFF. Bob is Pennsyl-

A note from BOB BISCHOFF. Bob is Pennsylvania district sales manager for Merchants Creamery Co. His address is 1035 Overlook Avenue, Cincinnati 38, Ohio. Bob has had a run of bad luck, but his faith in N. D. ideals has helped him through his difficulties. Very best of good luck to you, Bob.

A most welcome letter from JERRY O'DOWD, whom I last saw on Saipan. I was loading bombs on a ship berthed near Jerry's LST or LCL. (I never got navy ships identified right.) He had just returned from the picket line around Iwo Jima where he had taken a pounding. We had a wonderful time gassing about everything while we were close by.

were close by.

Jerry and wife, Ruthie, welcomed their first child last June. Must have been just about reunion time. They named him, Tom. Jerry, at the time he wrote to me, was waiting to be admitted before the U. S. Supreme Court, on March 31, in Washington. We all wish you success, son. An item in the Fort Wayne, Ind., News-Sentinel, dated Dec. 22, 1956, describes Jerry's narration of Midnight Mass over radio station WOWO. It also lists Jerry's many affiliations with law, fraternal and vets groups. He is also a member of the Knights of Columbus, 4th Degree.

A brief but welcome note from high in the Andes Mts. of La Paz, Bolivia; BILL CARSON, with the American Embassy, 12,000 feet up. (How can you breathe way up there, Bill? I got woozy on top of Pike's Peak!) Bill is business manager for Agriculture in the U. S. Mutual Aid program. This program extends from the tropical tributaries

This program extends from the tropical tributaries of the Amazon up through the cold barren pla-teaus of the Andes. Bill and wife Mary have three children, attending school taught in Spanish by Sisters from Italy. Thanks, Bill. Any news is always welcome.

From JOHN LANDRY at Maxwell AFB: Al Perrine's letter prompted John to write, and we're real glad he has written. John's address is 654 Hubbard St., Montgomery 6, Alabama. He has been in the gian be has written. John's address is GPF Humbard St., Montgomery 6, Alabama. He has been in the military aviation business since 1941, mostly in the training end. Flew B-24's in England and F-51's in Korea. Been in aircraft maintenance for the past 10 years. Married to a "Texas blonde, no oil wells!" since 1946 and they have two adopted children. John was with HQ, ATC for Command & Staff School; he leaves in June for San Bernadino, Cal., to become directorate of Flight Safety Research. When he arrived in Ala. John had a small reunion with LARRY (Lt. Col.) Mo-LAUGHLIN, PAUL (Major) BROWNFIELD and CHUCK (Major) KELLY, of '40. Paul, whom John met once in Tokyo in 1950, goes to the Pentagon in June. Paul took part in Operation CANUSA, a joint exercise with the RCAF.

John also talked with TOMMY SHEIL'S (Ex. '41) a few times in Dallas, HARRY Mc. came from Denver where he had been in the RCTC work for five years; has six children. Twin brother LARRY is now a civilian back in Detroit and also has six children.

has six children.

GARD OLIVEROS is in base operations. last saw him in 1948 at Chanute Field. Gard, ac-cording to John, recently completed graduate studies at Stanford and is at Wright AFB. I saw Gard at the reunion, John, but didn't get to talk much

CHUCK KELLY came to Ala. from the Pentagon. John and Chuck graduated from flying school at Albany, Ga. in 1942. Chuck will return to Washington, D. C.

Forgot to mention that HARRY McLAUGHLIN goes to Kimpo, Korea from Maxwell. JOHN HENEBRY, (now a Major General, USAF, I believe, according to the Reservist Magazine) was at Maxwell in April. Gen. Henebry is the youngest

OKLAHOMA CITY-Haskell Askew (standing) was named 'Man of the Year' at the club's UND Night meeting. Bishop Eugene J. McGuinness is seated.

general officer in the AF, so I read. COL. GA-BRESKI, ex N. D., is C.O. of an F-100D outfit at Myrtle Beach, S. C. (Was there Saturday on my way home from sunny Florida). Great work, John. Write me any time with anything at all.

Just before I went to Florida on May 3, ARMAND LOPEZ came up to my office. Armand is Export Sales Mgr. for the Bowman Products Co. of Cleveland. He travels extensively both domestic and foreign. Has two children, girls, aged 11 and 6. Armand had been in Mexico for five years until three years ago. He is back in Cleveland until three years ago. He is back in Cleveland but expects to be on the move before long. While he was in the office, I called JOE GUILTINEN. Joe is with General Motors Parts, Chevrolet Divi-sion, here in New York. Joe wants to get to-gether for lunch and I will have a better report on him later. He and Armand were both at the

That's about all for this session, classmates. Please keep me posted as to your location and activity. Your fellow alumni always like to read of your doings. Fifteen years is a long time, and your letters help bridge the gap. Even if you don't have news of anybody but yourself, please let us know about you. All of the letters that I have received express genuine pleasure over hearing of activities of the '41ers.

So, until the next time, this is your secretary signing off. That's about all for this session, classmates.

signing off.

From the Alumni office:

CHARLES J. (CHUCK) FARRELL is teaching at Phoenix Union High School in Phoenix, Arizona. is married and the father of eight children.

1942

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

REUNION REGISTRANTS

ANGELO AMATO, ERWIN ARANOWSKI, JAMES ASMUTH, LAWRENCE AUBREY, DAVID BAG-LEY, JOHN BARRY, FREDERICK BECKMAN,

JACK BERGEN, JOHN BERMINGHAM, JOHN BISESE, GEORGE BLATT, ALPHONSUS BRAUN, WILLIAM BRECK-WOLDT, BERNIE, LEO BURBY, JIM BURKHART, MIKE CARR, THOMAS CARROLL, JOE CHAMPLEY, JOHN CLIFFORD, THOMAS CODY, FRANK CONCANNON, CHARLES CONGER, JAMES CONWAY, BERNIE CRIMMINS, THOMAS DILLON, JOSEPH DIMOND, JIM DOYLE, EDWARD DUNLAVY, DONALD FIGEL, PAT FITZGERALD, FRANK FOX, JOHN GARVEY, TOM GESELBRACHT, JOHN GILBERT, EDWARD GLASER, ANDREW GORKA, STEVE GRALIKER, ED GRIESEDIECK, JOHN GRIFFIN, VICTOR GULYASSY, DON GUYETTE, DAVID HACK, EDWARD HACKETT, ROBERT HARGRAVE, ROBERT HARRINGTON, JOHN HART, WALTER HEEKIN, WILLIAM HICKEY, MIKE HINES, DONALD HOGAN, BYRON KANALEY, EMMETT KEENAN, LARRY KELLEY, MAURICE KELLY, WILLIAM KENNEDY, JOHN KIRBY, JACK LADKY, JAMES LEISING, BOB LEVERNIER, PAUL LILLIS, CHARLES LOHR, ROBERT LYSAGHT, WILLIAM MACULIFFE, RICHARD MCHUGH, HOWARD MCHUTOSH, EDWARD MCHUGH, HOWARD MCHUGH, ROBERT MODOR, JAMES MCHUCH, MARSHALL, DONALD MARTIN, FRANK MEEHAN, ROBERT MODOR, WILLIAM MORROW, PETER MOULDER, THOMAS MASH, J. WADDEN, PETER MOULDER, THOMAS MASH, J. WADDEN, PETER MOULDER, THOMAS MASH, J. WADDEN, DON O'BRIEN, FRANK JACK BERGEN, JOHN BERMINGHAM, JOHN BISESE, GEORGE BLATT, ALPHONSUS BRAUN, WALTER MINDER, EMMETT MORAN, WILLIAM MORROW, PETER MOULDER, THOMAS
NASH, J. WADE NODA, DON O'BRIEN, FRANK
O'DOWD, RICHARD OWENS, PAUL PATTEN,
CARROLL PITKIN, FRANK POLLNOW,
ARTHUR POPE, THOMAS POWERS, JAMES
PURCELL, FRANCIS QUINN, ROBERT RAAF,
WILLIAM RECAN, JOSEPH RORICK, RAY
ROY, GENE SCHUMAKER, K. JOSEPH SHEEDY,
ROBERT SHEEHAN, DAN SHOUVLIN, ROBERT
SIBILSKY, JOHN STAUBER, GEORGE SUPPLITT, PAUL TAFEL, BILL TOBIN, FRANK
VEIT, THOMAS WALKER, LEONARD WOLFE,
BOB WRIGHT AND BILL YAEGER.

John L. Wiggins 1943 4800 Fairlawn Drive LaCanada, California

Continuing with the information gathered from the fine response to the questionnaire: JULIAN ATWATER works for the research laboratory of Swift & Co. at the Chicago stockyards. He has four children, two boys and two girls. He says his senior year roommate, WAYNE SHRIWISE is farming and raising cattle. Wayne has four children. JEROME CORDES is an M.D. practicing in Lansing, Mich. He has two boys and a girl. He'll be looking for BILL ABOODD at the reunion. CHARLIE BUTLER travels the Southwest for Commercial Shearing & Stamping of Youngstown. He has four boys and three girls—that gives him Commercial Shearing & Stamping of Youngstown. He has four boys and three girls—that gives him a few reserves for a basketball team. One of Charlie's basketball buddies REX ELLIS is a fellow La Canadan. JOE KEENAN is vice president of the Edwards Electric Co., Chicago contracting engineers. Jue has three children; he is a member of the AEC for the State of Illinois. FRANK KING works for the Allstate Insurance Co. in Hicksville, L. I., N. Y. He has three boys. His senior year roomie, JOHN BOYLE works for a Long Island daily, "Newsday." GEORGE HUTH travels the country from home base, Jackson, Miss. as an independent consultant management engineer. as an independent consultant management engineer.

He would like to hear from WALDO WILSON,
BILL WARNICK, and LOUIE KURTZ. You can
reach him at 450 Dunbar St. WALTER GRADY reports from Wright-Patterson AFB where he is an aeronautical engineer that he plans to make the reunion. He is married and has a son. FATHER reunion, He is married and has a son. FAITER TOM ATKINS writes from St. Helen Parish, 2006 Deindorfer St., Saginaw, Mich. that he is First Assistant at the Parish and Chaplain for the V.A. He would like to hear from GEORGE THOMPSON and JOHN DUGGAN. BOB ROGERS is a St. Paul (Minn.) insurance man. He plans to take in the 15 year reunion.

He plans to take in the 15 year reunion.

LEO LINCK practices law in Muskegon, Mich. He has one boy and two girls. STEVE ENSER works for the Diversified Oil & Mining Corp., Mile High Center, Denver, Colo. He is married with two boys and a girl. BUD GANS is an administrative engineer for Boeing's Wichita plant. Budd is the father of five children. DR. DICK MILLER practices obstetrics and gynecology in Waterloo, Iowa. He has two boys and a girl. Dick filled out the questionnaire before leaving for last filled out the questionnaire before leaving for last season's Iowa game. Ouch! The old Mt. Carmel flash, buddy DICK CREEVY writes that he is hash, buddy blok Carby, writes that he is associated with Western Medical Corp., Chicago. He has four boys and a girl. FATHER JOHN FRAWLEY is stationed at St. Paul of the Cross He has four boys and a girl. FATHER JOHN FRAWLEY is stationed at St. Paul of the Cross Church, Columbia City, Ind. He recommends the classmate with the most kids as a Spotlight Alumnus. Maybe ye old ed. Cackley will run such a panel spread for '43! Likely candidate ED DUQUESTTE has seven: four boys, three girls. He works for the pride of Ft. Wayne, Magnavox Co. CARL COCO manages Coco's Shoe Store, Lake Charles, La. He would like to hear from BOB CORRIGAN and SAM MEYERS; they can write him at 108 W. 15th St. Carl is the father of five children. Architect BOB HACKNER heads the La Crosse, Wice, firm Robert Hackner & Associates, Inc. His roommate, F. W. KASPER heads Rainway Motors, Fairmont, Minn. FATHER BOB PELTON, now rector of Cavanaugh was ordained in '49, received his doctorate in Rome. Father writes that he hears frequently from BILL SHEA who is in personnel work for Armour, Chicago meat packers. DICK HEISER of Heiser Jewelry Co., Hannibal, Mo. writes that he has three children. He visited JATE RADEMAKER last fall in Marion, Ind. Jate is a Marion, Ind. Coca-Cola bettler. Carl occasionally sees ROR TORENCE dren. He visited JATE RADEMAKER last fall in Marion, Ind. Jate is a Marion, Ind. Coca-Cola bottler. Carl occasionally sees BOB TORENCE who is connected with G. S. Robins Chemical Co. HANK REILLY is raising his family of two boys and two girls in Manchester, Conn. He works for the Southern New England Telephone Co. DICK MILLIMAN plans to make the 15 year reunion coming down from Detroit where he is employed by GM's Detroit Diesel Engine Division. FATHER KEVIN O'DOHERTY is stationed at Sacred Heart Church, Vineland, N. J. where he is chaplain to the fire department. FRED HOTH is technical and quality control manager for Ben is chapian to the ner department. FRED HOTH is technical and quality control manager for Ben Mont Papers, Inc., No. Bennington, Vt. Fred is widowed with seven children, two boys and five girls. WALT HEIN is employed by General Electric in Ft. Wayne as a project engineer. He is a scoutmaster; Walt has five children. AL CLARKE is company magazine editor and publicist for Con-goleum-Nairn. He is also publicist for his home-town (Washington Township, N. J.) Republican club. He has two sons. GUS ZUEHLKE is a

vice president of the Appleton (Wis.) State Bank. He is active in civic organizations.

FRANK CONFORTI is associated with Tuition Plan, Inc., New York City. Frank has three children. JOHN STONEMAN owns and operates Stoneman Funeral Home, Sturgeon Bay, Wisc. John Stoneman Funeral Home, Sturgeon Bay, Wisc. John has a son and two daughters. He plans to attend the 15 year reunion. LOU RYMKUS, father of twin boys, has been line coach for the Green Bay Packers for the past three seasons. JIM McELROY writes that he hears from STEVE ENSNER every blue moon. He encountered PAT DONOVAN and his wife in a chance meeting in New York City recently. Pat was in town briefly between assign-ments overseas. Jim's employer, Mutual Broadcast-ing carried all ND games last year and as a result ing earried all ND games last year and as a result Jim was able to take in the games. Jim has three sons and a daughter. FRED DEWES is empoyed as a senior methods representative for Addressograph-Multigraph Corp. Fred would like to hear from DUD SMITH. FRED HOOVER is a Scattle from DUD SMITH. FRED HOOVER is a Scattle lawyer, a member of the firm of Clarke Stone & Hoover. Fred has five children. Former manager GEORGE THOMPSON is in the Air Force stationed at Arlington. George will be looking for all the managers at the 15 year reunion. BOB LE MENSE is a member of the law firm of Whyte, Hirschboeck & Minahan, Milwaukee, Whyte, Hirschboeck & Minahan, Milwaukee, Wisc. REV. BEDE A. FITZPATRICK, O.F.M. is assistant pastor at St. Joseph's parish, assistant pastor at St. Joseph's parish, Winsted, Conn. Fitz's senior year room mate JOHN HUNT Conn. Fitz's senior year room mate JOHN HUNT is director of North American Newspaper Alliance, Times Bldg., New York City. JOHN BEHR is Field Scout Executive of the Mohican Council of the B. S. A., Glen Falls, N. Y. TOM SWEENEY writes from Indianapolis, Ind. that he is employed by the Ransburg Electro-Coating Co. Tom has three sons. BOB OVERMEYER works for Continental Can's flexible packaging division. Bob lives in Mount Vernon, Ohio. OLLIE HUNTER writes from Erie, Pa. that he is still with the Bureau. Last he heard BILL JOHNSON after his fling at Holltwood has retired to sheep ranching in the Hollywood has retired to sheep ranching in the Dakotas. Ollie saw JOHN McHALE at an Erie Dakotas. One saw Jorn Sacreta at an En-baseball dinner. John has recently been appointed general manager of the Detroit Tigers. R. E. BROOKS is attached to the Cleveland VA Hospital. He lives in nearby Parma. TED POWERS moved to Houston. Texas from Milwaukee over seven years ago and has been selling insurance there for Mutual of New York since. Another insturance man, BILL of New York since. Another insturance man, BILL MAHON, is associated with National of Hartford in Newark, N. J. He has three children. JOHN RIORDAN, M.D. can be reached at San Mateo Community Hospital in California. John would like to hear from SAM ROWBOTTOM, JEROME CORDES and BILL SWEENEY. JOHN GARCEAU has seven children: three boys, four girls. He works for Eric Heilo Co. in Chicago selling over-head cranes and hoists. JOHN POWERS is employed by the J. Walter Thompson public relations department. John has four children. He would department. John has four children. He would like to know what happened to his roommate TOM McCREEDY. DR. JIM MURRAY practices dentistry at 41 E. 57th St., New York. PAUL TIERNEY works for Associates Discount Corp., Albany, N. Y. He has two sons.

ED CLEARY works in Syracuse for the Electronics lab of GE. His roommate JOHN DUNN works at the Naval Research Lab in Washington. JOHN DENNEY is with Air Associates, Orange.

ED CLEARY works in Syracuse for the Electronics lab of GE. His roommate JOHN DUNN works at the Naval Research Lab in Washington. JOHN DENNEY is with Air Associates, Orange, N. J. He has a daughter. John plans to attend the 15 year reunion. HOWARD MARLOW left in January for Neuss am Rhein, Germany where he has been transferred as auditor for International Harvester. Howard will miss the reunion since he will not return to the States until 1960. ADRIAN PADON is associated with Padon & Padon a partnership engaged in oil exploration around Casper, Wyoming. Adrian would like to hear from OAK PARKER, JOHN WALSH. You can reach him, John, at Box 153, Casper, Wyo. Notre Dame power plant engineer, KEN KEMPF says that if he can scrape up the car fare he will be on hand for the big reunion.

1944

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

REUNION REGISTRANT JOHN F. MURPHY.

HENRY "HANK" ADAM was recently transferred from the Charleston, W. Va. plant of the du Pont Co. to the home office at Wilmington, Del. He reports corresponding occasionally with JOHN MORRISON who is studying higher mathematics at Notre Dame in preparation for computer

work. And with "Hank" at Wilmington is MANNY ZIEGLER, who was a chemistry major from South Bend, and is now mixing concoctions for the du Pont Co. "Hank" also reports seeing EARL ENGLEHART as he breezes through Wilmington on business.

Sad news for the bachelor ranks of our class as JACK McCABE removes his name from the roster with a June 1st wedding date with Mary Deegan of Hastings-on-Hudson, New York.

We understand BILL AMANN is now field manager for the Curtis Circulation Co. and that JOHN ANHUT'S hotel operations in Detroit are continuing to prosper. And word is received from Joliet, Ill. that DOM BOETTO has a fine law practice and is winning even the "impossible ones." Dom is also president of the N. D. Alumni Club in Joliet.

BERNIE BOWLING is operating a bakery in Louisville. At last count his little ones numbered

WALLY CHRISTMAN is president and general manager of the Green Bay (Wis.) Foundry & Machine Works.

DICK McCABE is a partner in the law firm of McCabe & McCabe in Poughkeepsie, New York. Last word we had from JIM MEAGHER he was living in Louisville and general manager of the Anchor Division of Stratton & Terstegge at their New Albany, Ind. plant.

DAVID J. CURTIN has recently been named assistant to the president of The Haloid Company in Rochester, New York. Haloid manufactures photographic papers and photo-copying equipment and supplies together with xerographic units which operate on an electrostatic principle to produce dry, positive prints of anything written, typed, printed or drawn.

Since 1952, Dave has been radio-TV director of Rogers & Porter advertising agency and the Genesee Brewing Company, and, prior to that time, was radio play-by-play announcer of Rochester baseball and basketball games.

Dave is a member of the Notre Dame Club of Rochester and lives with his wife, Peggy, and their five children at 106 Overbrook Road.

From DR. THOMAS PUCHNER: I was married on February 2, 1957, to Dorothy M. Swietlik (Marquette University B.S. '50) of Milwaukee, Wisconsin. I finished my training in Internal Medicine at Milwaukee County General Hospital last year. I am presently working in Cardiovascular research at Marquette University School of Medicine. I am particularly interested in hypertension and its effect on the heart.

FRED NESBIT is a partner in the Nesbit Distributing Co. (beer) in Des Moines, Iowa. And with that refreshing bit of news we come to the end of the line for this trip. But first, the old

familiar wail . . . and I'll make it brief . . . how about dropping me a line or two this summer? Sure could use some help!

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

PARTY POOPERS

Sometime back your secretary had the nerve to call a few of the members of the class party poopers. This was done in light vein to highlight a few of the people who still had not paid their class dues. Quite a few people took this very indignantly, a few others took it as a good incentive to pay their dues.

After checking with BILL MOORE, class treasurer, your class secretary wants to report that more than ever we have some very definite PARTY POOPERS in our class who have not done anything to meet our request for five dollars to cover the expenses of a growing class.

Please take this any way you wish, and if it applies and if it hurts please sit down and write out that five dollar check, made payable to the Class of '45, and mail it to Bill Moore at 720 Irving Place, Plainfield, New Jersey.

LOCAL SCENE

I have been extremely busy these last few weeks with a very big meeting for the alumin in Long Island, a meeting in which TERRY BRENNAN was guest speaker, and in which we were fortunate enough to have PAT CANNY, President of the National Association. The meeting was Co-Chairmaned by DICK DIGAN, of our Class. Another tremendous assist was given by JIM DONNELLY, who looks just as young and energetic as the day he graduated. TONY EARLEY, another '45 celebrity sat on the dais, having been chosen as the Notre Dame Man of the Year by the New York Club. In all, the Class of '45 was very well represented in this highly successful local affair.

CHANGES OF ADDRESS

The following are new addresses which the alumni office and your secretary have received in the last month: JIM BAUMGARTINER, 1347 Evergreen, West Bend, Wis.; DR. BOB BLACKHURST, Blackhurst Bldg., Main Street, Midland, Mich.; JOHN BROZO, 5817 N. Oxford St., Indianapolis, Ind.; TOM BRUNDAGE, 566 Donaldson, San Antonio, Texas; DR. BILL CLARKE, 9 Andrea Lane, Bloomfield, Conn.; DR. BILL FRANIZZI, 701 E. Broward Blvd., Ft. Lauderdale, Fla.; GERALD FREELAND, 2214 Oriole Terrace, Long Beach, Michigan City, Ind.; CRIST HERRING, 3411 Memorial Ave., Lynchburg, Va.; PAUL HURD, 5219 W. 69th Terrace, Prairie Village 15, Kansas; JOSEPH INCE, unclaimed (who can help fill this in?); JOSEPH LONG, 405 Main Ave., Clarks

Members of the Flying Irish squadron, a Navy air unit in World War II, attended a luncheon meeting during Reunion Weekend.

Summit, Pa.; FRANK MILLER, 3035 Winsten, Toledo, Ohio; DR. VINCENT MURPHY, 6305 Stardust Lane, Los Altos, Cal.; BOB REARDON, unclaimed (lost man, help!); TONY RENZE, 210 Wilson Avenue, Union Town, Pa.; LEO RUOF, 84 Belmont Dr., Little Rock, Ark.; DR. BERNARD SCHOO, 2612 Whitter Ave., Louisville, Ky.; FRED BIGGS, RFD No. 1, Mac Alpine Pl., Ellicott City, Md.; DR. FRANK KELLY, 36 Seafrth Rd., Tiburon, Cal.; WALT MCDERMOTT, 839-63rd Place, Kenosha, Wis.; PATRICK SUTHERLAND, 304 Sprint Street, Seattle 4, Wash.
Another member of the class who is "lost" is

Another member of the class who is "lost" is RAUL E. CASTRO, whose last address is Avenida Guacaipuro, N. 58, Apartment 2, El Rosal, Caracas, Venezuela. Can anyone help to locate him?

DID YOU KNOW WHAT DEPARTMENT

Did you know that DICK WHITING, of 18150 Cambridge, Lathrup Village. Michigan, and his wife Mary Ann, have two little girls . . . that one wise Mary Ann, nave two fittle girs. . . . and that the baby of the family is 18-month old Margaret Mary . . . that Dick is working in sales administration as sectional vice president for the Whiting itsration as sectional vice president for the Whiting Tubular Products, Inc. . . . that he sees several Detroit alumni such as TOMMY SHEEHAN, TOM DORE, ALMA and DICK MILLIMON, and ED and DAVE ROONEY, JIM BYRNE and many others . . . that RICHARD J. LAITE is living at 309 West Dorothy Lane, Dayton 9, Ohio with his wife Barbara and their son Mark Richard . . . that Dick is working for Applied Research, Inc. as senior engineer since January of 1956 . . . that he is presently at Wright-Paterson Air Force Base doing research and development on a consulting basis . . . that prior to his present job, Dick was in the Navy between 1945 and 1946, then at Notre Dame until 1957 . . . that between 1947 and 1948 he was at the University of Michigan getting a masters in Aero . . . that be tween 1947 and 1948 he was at the University of Michigan getting a masters in Aero... that between June 1948 to Sept. 1950 he was at a research association at Michigan, later obtaining a teaching fellowship until 1952 at the same school... that between June 1952 to November 1955. Dick took the studies required for a Ph.D. and took his exams on November 18, 1955... that on November 19, 1955 he passed an even tougher test—a test for a whole lifetime—by getting married... that a 6-week trip to California by auto and a flight to Acapulco, Mexico, brought him right up to the January 1956 when he began with Applied Research, Inc... that we wish Dick the very best of luck in his family and his work... that this column is of necessity short because YOU have not written me lately and I need information have not written me lately and I need information about YOUR activities to make it interesting for our classmates. Need I say more? So'long for now.

From the Alumni office:

DR. RAYMOND F. BADDOUR has been promoted to associate professor at Massachusetts Institute of Technology. He joined the Institute staff in 1948 as assistant director of the Engineer-ing Practice School at Oak Ridge.

1946

Jack Tenge, Jr. 2025 West Six Mile Road Detroit 3, Michigan

1947

Jack Miles 3218 Bentley Lane South Bend, Indiana

REUNION REGISTRANTS

REUNION REGISTRANTS

BILL ARCHIBALD, JIM ATKINSON, JOHN
BEAU, O. G. CANNAVO, ED CAPARO, FRANCIS
COLEMAN, JOSEPH DITTRICH, REV. JOHN
DRISCOLL, JOHN EGAN, CLINTON FIRESTONE, DONALD FISHER, ROBERT FITZPATRICK, JACK FREEMAN, JOHN GALLOWAY, FRANK GILHOOLEY, FRANK GIORDANO, JOHN GLAAB, ROBERT GORSKI, TIM
GREEN, JAMES GRIFFIN, BARRETT GUTHRIE,
JAMES HOFFMAN, DR. A. L. KUNTZ, JOHN
LILL, JAMES E. MCCLINTOCK, WILLIAM MCCORMICK, LEX MCCOY, DONNELLY MCDONALD, DONALD MGGRATH, EDWARD
MADVAY, JOHN MARTIN, JOHN MASTRANGELO, ELMER MATTHEWS, JACK MILES,
FRANCIS MOORE, JOHN MULLEN, JAMES
MURPHY, JACK MYERS, PATRICK NOLAN,
ROBERT PALLARDY, PAUL QUALY, FRED
ROVAI, PETER RUCANO, ROBERT RUSSELL,
JAMES SATTLER, KEN SCHUSTER, JOE
SHARP, BOB SHAW, JAMES SHERIDAN,
BRUCE SILL, FRANK SZYMANSKI, ROBERT

O SPOTLIGHT ALUMNUS

JAMES L. BOURKE, '33

James L. Bourke has been named a vice president of the D'Arcy Advertising Company at a meeting of the Board of Directors held in St. Louis.

Married and the father of five children, Jim makes his home in Cleveland Heights, O., at 2688 Scarborough Road. He currently is account executive on The General Tire and Rubber Company account for D'Arcy, one of the nation's largest advertising agencies. He began his career after graduation as a reporter on The Cleveland Press and later joined Foster & Davies Advertising Agency in Cleveland to handle all national advertising in connection with the General Electric Company "Hour of Charm" radio program. He became associated with D'Arcv in 1946 after serving as a lieutenant in the United States Navy during World

TEWKSBURY, JERRY WAYNO, BOB WHITE, J. LAWRENCE WILLENBRINK AND REV. HAROLD ZINK, C.S.C.

Attendance at the 10-year reunion was somewhat disappointing, particularly when compared with the 164-man turnout for the Class of '52 with whom we shared Morrissey Hall.

But the fellows who were back comprised a congenial group, and all agreed that the weekend was a memorable one and whetted their appetites for a bigger and better reunion in 1962.

A feature of the class dinner Friday night was the election of officers, with JOHN MASTRAN-GELO nosing out both ELMER "MOOSE" MATTHEWS and JIM SHERIDAN by a vote for the presidency. For the former All-American guard who now lives in Leechburg, Pa., it is the second term in the office, since he was our first president from 1947 to 1952.

In line with a new directive from the Alumni office, we elected four regional vice presidents: JACK GALLOWAY of Albany, N. Y., for the

East; JIM ATKINSON of Mt. Prospect, Ill., for the Midwest; BUD WILLENBRINK of Louisville, Ky., for the South, and JOHN GLAAB of Anaheim, Calif., for the West. JOE SHARP, a CPA from South Bend, was unanimous choice for treasurer.

In the absence of retiring president SAM ADELO, whose duties with the State Department prevented his being with us, outgoing vice president FRANK SZYMANSKI served as emcee for the short meeting after the whitefish dinner in the dining hall. The adeptness at banter which seems to characterize successful politicians-he's the Auditor General of Michigan—was very much in evidence as Frank played for laughs and handed out such mementoes as a bottle of hair dye to BILL "POP" McCORMICK, a comb to balding JOE CANNAVO, and a pair of miniature pink garters to bachelor MOOSE MATTHEWS.

Two of our classmates who are Holy Cross priests honored us with their presence for portions of the weekend: FATHER JOHN A. DRISCOLL, assistant pastor of St. Patrick's Church in South Bend, who said the Saturday morning Mass for our deceased classmates, and FATHER HAROLD G. ZINK, assistant at the huge Sacred Heart parish in New Orleans, La.

No less than 17 states were represented at the reunion, Indiana leading the way with a dozen representatives. Illinois sent eight; Michigan seven; Ohio six; New York and Pennsylvania four each; California three; Massachusetts two, and there was one each from Connecticut, Kentucky, Louisiana, Minnesota, Missouri, Nebraska, New Jersey, Okla-homa, and Wisconsin.

All members of the class join me, I'm sure, in thanking JIM MURPHY and his committeemen for the splendid groundwork they did in preparation for this successful reunion. Responding to Jim's masterminding were a small but eager band composed of JOE SHARP, ED BALL, JOE LEAHY, PETE RUCANO, and myself.

WISPS FROM THE WEEKEND: The class's counterpart to Democrat politico FRANK SZY-MANSKI is DONNELLY McDONALD, elected last year to the state legislature on the Republican ticket in his home city of Fort Wayne; he's a leading advocate of home rule for the Hoosier state . . . DR. AL KUNTZ heads the medical setup at the Aerojet General plant in Sacramento, Calif., and reports the cigarette findings presented Calif., and reports the cigarette findings presented to the recent AMA convention in New York were sensational in every sense of the word . . . JOHN GLAAB hauled his family—six in all, including his mother—all the way from California in a II-ft. housetrailer, and BOB SHAW—first '47 man to register—brought his wife and two adopted daughters from Tulsa for a look-see at the campus, so beautiful in the spring of the year . . . GENE MOORE and his wife (the former Joan Molloy) dropped their four toddlers off at Lorain, O., enroute from Reading, Mass.; she attended the St. Mary's 10-year get-together the same weekend . . . BUD WILLENBRINK—who hasn't missed a Kentucky Derby since 1941 but who slept through all weekend activities—bore some impressive scratches as a result of an accident which could easily have been more serious; forgetting he was in an upper bunk Friday night, he rolled out of it! . . . BOB TEWKSBURY pioneered a new trend in men's fashions Saturday—a brown suit and blue sneakers! . . Six of -a brown suit and blue sneakers! . . Six of Frank Leahy's former linemen (KEN SCHUSTER, FRED ROVAI, BOB WHITE, SZYMANSKI, MASTRANGELO, and GLAAB) exchanged squad -a brown suit and blue sneakers! memories all Saturday afternoon whilst soaking up the sun in front of Morrissey; aggregate weight— 1,400 pounds!

BOB MULCAHY. who had planned to drive BOB MULCAHY, who had planned to drive out with FRANK PELLITERI from his home in Wantagh, N. Y., wrote regrets that the plans had fallen through; Bob and his wife, Doris, have two sons and are expecting a third child in October, and he and his father maintain a law office in nearby Mineola.

In closing, let me insert a couple of serious thoughts. First of all, I'll be satisfied to do half as well as JIM MURPHY in this business of being class secretary. Of this I'm confident: If you men of '47 will be generous with cards and letters and calls bearing information of interest to all of us, the job will be a pleasure and a breeze.

Secondly, a collection taken up at our class dinner netted \$88. The unhappy fact is that in the coming five years some of our number will die, and that number will increase as the years roll by. Some of that \$88 has already gone to defray by. Some of that \$88 has already gone to com-incidental expenses incurred by the reunion com-mittee, but the bulk of it is earmarked for Requiem Masses.

There's no doubt in my mind that many of you who weren't able to make the reunion would like to contribute a dollar or two or more to this fund. Just send your offering to me and I'll see that it is delivered to our treasurer and credited to your name. Keep this in mind:

Your secretary stews For want of news

Right!

A letter from DR. TOM DOOLEY, in Nam Tha, Laos, to DEAN BALDINGER of the College of Science:

"Let me describe my hospital to you. The village of Nam Tha is the northernmost tip of Laos. We are less than ten miles south of China, a few dozen miles east of Burma, and near the Communist Phong Saly Pathet Lao Province. It is exactly half a world away from Notre Dame, and on the edge of tomorrow,

Our hospital compound consists of three build-Our hospital compound consists of three build-ings. The main one, recently finished by the people for me, is a mud brick, white washed clinic build-ing, with a room for sick call, one for surgery, and one used as a delivery room, and anything else... Then across the front lawn (which is really a buffalo wallow in these monsoon months) we have a group of two identical buildings, high on bamboo stilts (protection from tiger) and made of bamboo and thatch. These are our two wards, one clean, one dirty. The clean has 18 beds, American style, and dirty had 20 mats, Lao style. Both are painted Kelly green on the inside, the outside is natural bamboo color.

Clinic runs about 80 to 100 per day, diseases most commonly encountered are upper respiratory infections (nights are bitter cold, days warm, weather deep in the monsoon mud), plenty of hemoptysis which I label tuberculosis for lack of X-ray, and treat accordingly, though ambulatory. Then we have a lot of yaws, tropical ulcers, malaria (25%) fungus infections, and leprosy. The malaria (25%) lungus infections, and leprosy. The yaws and ulcers need only antibiotics and good hygienic cleansing and dressing. The Lao witch doctors treat with tobacco juice, betel nut juice, cow dung, and ginger root (prognosis, poor). We smear only about every tenth malaria, history is enough to make the diagnosis. The fungus infections need only soap and water, and the lepers we can do little for save treat their secondary infections. infections.

Our "clean" ward at the hospital has several verebral malarias, one black (and I mean black) water fever, several kids with fulmunating lobar pneumonia, (how cyanotic can a child get). Then we have a few post operative hernias, Caesarean sections, and hair lips. The dirty ward has three lepers, a dozen yaws, and other assorted infectious

We do surgery every other day, save emergencies. We have a small generator (the first one in this village) which we use only for the surgical lamp, and on alternating nights, for movies. Spinals, open drip ether, and locals are our anesthetics.

I originally had three ex-Navy corpsmen (the same who were with me in Viet Nam). My mission was intended to be only one of six months. But the royalties are still coming in from my book and the movie rights, and my medicines are holding out, so I have decided to stay here 'till broke. This should be July or so.

As two of my men were married, and had duties to their families, they returned to America at the end of the six months. I paid them no salary, and couldn't expect them to stay on.

To replace these I have two students from Notre Dame, John de Vitry, and Bob Waters. Though neither know a bandaid from a hemostat, or a neither know a bandaid from a hemostat, or a leper from whooping cough, they are rapidly learning . . . and suffering a bit in the process. They had the motivation, and the willingness to work in a stinking village like this, for a hyperthyroid Irishman like Dooley . . . that is all I asked. They are learning the medicine they need to act as my corpsmen, and they are learning it in a hurry. Bob throws a nasty IM injection, and John de Vitry washes a leper's ulcer with compassion, gentleness, and ability.

passion, gentieness, and ability.

We aren't bringing any great blow to stagger the onslaught of Communism. We aren't cursing Asia or her ills. We may not even be doing a very good job. But we are trying to show the people of this area, and deep into the underbelly of red China, just what four American guys are like, how we live, and possess those qualities attributed to goodness. We have complete confidence that all who come in contact with us go away pleased with us, and therefore . . . with America."

O SPOTLIGHT ALUMNI

EDWARD J. NUGENT, JR., '47

One of the outstanding civic leaders of the nationally known community of Loveland, Colo., is Edward J. Nugent, Jr., who graduated from Notre Dame in 1947. Two years ago he was named "Young Man of the Year" by the Junior Chamber of Commerce.

Several years ago his prompt action was instrumental in getting a priest to give the last sacraments at the scene of the sabotaged air crash which killed 40 persons near Longmont, Colo.

As a freshman at Notre Dame, Ed played first-year football under coach Elmer Layden. In 1943 he entered the service and served as a member of the 503rd Parachute Division, participating in seven invasions in the South Pacific. He returned to Notre Dame after the war and was graduated from the College of Commerce with a B.S. degree in 1947. Currently, he is the owner and operator of the Nugent Implement Company. The father of four children, Ed is one of the community's most active workers in civic affairs and is vice chairman of the County Planning Commission.

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

From the Alumni office: REV. FRANCIS A. PROKES, S.J., was ordained to the priesthood on June 12 in Milwaukee, Wis.

RAY SRSIC graduated in June with a medical degree from John Hopkins University. He will remain at the hospital as an intern in pediatrics. J. F. BARK, JR., is now employed by the Dow Chemical Company, Midland, Mich.

S. P. KRAPAC was recently honored as the leading cash register salesman for 1956 in the northern division of the National Cash Register Company.

Effective July 1st, JOHN H. GLAVIN has been named assistant to the president in charge of new product planning and market research, the Haloid Co., Rochester, N. Y.

John Walker 1949 826 Wing Street Elgin, Illinois

> REUNION REGISTRANT BILL SHERMAN.

From the Alumni office:

DR. PAUL PECKHAM is completing his internship at the Naval Hospital in Chelsea, Mass., and plans to take a residency in Cincinnati.

DR. STEPHEN A. GALLA is completing his fourth year of residency in anesthesiology at the Peter Bent Brigham Hospital, Boston, Mass. He stay at the hospital next year on a U. S. Public Health Fellowship.

REV. GEORGE HELMICH was recently or-dained to the priesthood in New York City. He is a Paulist Father.

ROBERT H. McDADE, JR., was recently promoted to divisional sales manager for the New York branch office of the Upjohn Company.

REV. THOMAS L. DINGES was ordained to the priesthood in Davenport, Iowa, on June 1st.

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

From Alumni office:

CHARLES O. GIULIANI was recently graduated with a Doctor of Osteopathy degree from the Philadelphia College of Osteopathy.

WALTER F. MURPHY received a Ph.D. degree in June from the University of Chicago.

J. T. BONNOT is assistant superintendent of labor relations for the Timken Roller Bearing Company, Canton, Ohio. He recently participated in a labor relations conference held in Chicago.

HUGH E. REYNOLDS, JR., has been awarded the commendation ribbon with metal pendant in recognition of his outstanding legal work while serving in the U. S. Army. He returned to private law practice in Indianapolis on March 1st.

M. L. THORNTON has been appointed division buyer, fuel and power, in the Chicago Purchasing Department of the U. S. Gypsum Co.

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

WILLIAM A. McNALLY has received a master chemical engineering degree from the University of Delaware at the June commencement exercises.

Congratulations to BOB HOFF who was married in February and to HARRY HANIGAN who was married on June 1. Bob is living in Milwauker and Harry and his bride will be living in Chicago.

AL WARD, 3502 Senate, Fort Wayne, Ind., 15 with the accounting firm of Sanford, Myers and DeWald and living in a new home at the address shown above.

DICK KOSMICKI, with the Dictaphone Corporation in New York, is kept busy with the public relations nature of his work. Dick writes that CARL EIFERT was recently named United Press Bureau chief in Madison, Wis.

JIM HENNESSEY, 3106 Plover Road, Louisville, Ky., has been elected president of the Notre Dame Club of Kentucky. To bring you up to date, Jim now has two daughters and is a partner with his father in an insurance firm.

That's all this time. I cannot make up news for you fellows and have to hear from you in order to have something to report. However, I'll gladly edit everything you send in.

REV. GEORGE REGINALD DOHERTY, O.P., was ordained to the priesthood on May 25, at St. Rose Priory, Dubuque, Iowa. He celebrated his first solemn Mass Sunday, May 26, at 12 noon in St. Edmund Church 188 S. Oak Park Ave., Oak Park, Ill.

REV. JAMES P. MADDEN, C.S.C., was ordained for the Holy Cross Fathers on Wednesday, June 5, by His Excellency, Bishop Leo A. Pursley, at Sacred Heart Church, Notre Dame, Indiana.

His father, John T. Madden, is president of the Emigrant's Industrial Savings Bank, New York City, and has been active in the New York Arch-diocesan affairs for many years.

Father Madden celebrated his First Solemn Mass at St. Augustine's Church, Larchmont, N. Y. on Sunday, June 16, 1957, assisted by Monsignor Thomas Deegan, pastor of St. Augustine's parish, as Archpriest, Rev. Rudolph Carchidi, C.S.C., of Father Baker High School, Lackawanna, N. Y. as Deacon, Rev. Joseph Blake, as Subdeacon, and Rev. John Drew, as Master of Ceremonies. The sermon was preached by Father Vincent McCauley, C.S.C. of the Holy Cross Missions in Bengal, East Pakistan.

In October Father Madden will be assigned as a missionary to the world's newest republic, Pakistan. Known as the Bengal Mission, this is but one of the foreign missions conducted by the Holy Cross Fathers.

Holy Cross Fathers.

RICHARD A. HERRLE, who raises prize chincillas as a business, recently was awarded the Grand Show Champion prize at the 9th Annual Long Island Chincilla Breeder's Club Show, Hempstead, L. I. Upon completion of competition Dick was offered \$1,000 for his animal. He also won a third prize at the National Show.

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

REUNION REGISTRANTS

REUNION REGISTRANTS

A. JOSEPH ADAMS, JAMES ADLER, JOE ADLER, GENE ALBERS, PHIL ANDERSON, HENRY BALLING, FRED BANICKI, JOE BARRON, TOBY BARRY, JAMES BARTLETT, RICHARD BASGALL, DON BEBENEK, JOSEPH BORGES, JOSEPH BOWLING, JACK BRADSHAW, TERRY BRADY, JAMES BRENNAN, GEORGE BROWN, JOHN BURBRIDGE, JACK BUSH, JOHN CAREY, JOHN CHAVANNE, THOMAS CHISHOLM, CHARLES CHRISTEN, DICK CLANCY, DICK CODY, EDWARD COFFEY, JOHN COMERFORD, TOM COMISKEY, JAMES COMMONS, BOB CORYN, TONY CRITELLI, RUSSELL DAGES, ED DARCY, PAUL DAVIS, JOHN DEGAN, RICHARD DEGRAFF, DENNIS DELANEY, WILLIAM DELANEY, MIKE DENTINO, JOE DEVLIEGHER, PATRICK DOHERTY, ROBERT DOLMETSCH, LEO DONDANVILLE, RICHARD DONOVAN, ANDREW DOOLEY, ROBERT DOLMERTY, MATT DUGGAN, RAYMOND DUNCAN, THOMAS DUNN, TAMES DOHERTY, ROBERT DOLMETSCH, LEO DONDANVILLE, RICHARD DONOVAN, ANDREW
DOOLEY, ROBERT DOUGHERTY, MATT DUGGAN, RAYMOND DUNCAN, THOMAS DUNN,
THOMAS DURAND, HUGH DURHAM, JAMES
ETLING, MICHAEL FALCO, CHUCK FALKENBERG, DONALD FINN, EDWARD FOLEY, TOM
FOLEY, LLOYD FORRESTAL, HARRY FOSTER,
JIM FREIMUTH, ARTHUR FREY, WILLIAM
FROELICH, RICHARD GAECKLE, GUY GALARDO, WILLIAM GALLO, LOUIS GARIPPO,
PETE GARVEY, JAMES GARVIN, ED GEORGE,
MICHAEL GERAGHTY, EUGENE GERWE, WILLIAM GEYER, BOB GILDNER, ROBERT GORDON, JIM GRAHAM, FRANK GRUESEN,
EUGENE HANNIGAN, DICK HARDIN, JIM
HORRIGAN, LEO HUMMERICH, R. A. HUNZIKER, ROBERT JAY, GERARD JIRKA, FRANK
JOHNSTON, JACK KANE, BOB KAPISH, WILLIAM KELLY, ROBERT KENNEY, BILL KING,
DON KINNEY, REV. TOM KIRBY, ROBERT
KIRCHGESSNER, ROLAND KOHLBECK, DON
KOTOSKE, VIC KROEGER, BILL LAFFAN,
WALTER LANDRY, JOSEPH LAUFERSWEILER,
ELMER LAYDEN, DOUGLAS LEGG, CHARLES
LINSEMMEYER, LAWRENCE LOPINA, JAMES
MCCLINTOCK, HANK MCCORMACK, RICHARD MEKENNA, DONALD MAHER, THOMAS
MALONEY, JOHN MARHOEFER, BILL MARTIN, NEAL MOORE, JOHN MORAN, DAVID
MORIARTY, JOSEPH MORIARTY, ROBERT
MORTENSEN, DON MULLANEY, FRANK
MYERS, JOHN NEIS, PAT NEVILLE, JOSEPH
NUCCI, JOHN O'BRIEN, WILLIAM O'HARA,
TERRENCE O'LAUGHLIN, JIM O'NEIL, BUD
ORR, DON PADGETT, ROBERT PECKELS,
REV. ARTHUR PERRY, JUSTIN PERTICONE,
HOWARD PHILLIPS, THOMAS PHILLIPS, VINCENT POST, RUDY POVSE, JACK POWERS,
BILL RAUH, RALPH RICHARD, PETER RILEY,
FRANCIS ROCHE, JACK RODGERS, ROBERT
RUBERY, EDWIN RYAN, BILL RYAN, BILL
SANTINI, CHARLES SCHAEFFER, BOB SCHAMPIER, EDWARD SCHAUB, JAMES SCHERER,

76 Nate Dame Alumnus August-Sebte PIER, EDWARD SCHAUB, JAMES SCHERER,

LACROSSE-Father Joseph Barry was guest speaker on UND Night. Left to right: Club President Henry Funk; Father Barry; August Grams, toastmaster; and Gerald Heberlein, chairman.

CHARLES SEIBERT, RAYMOND SLYMAN, DON SMITH, JAMES STABILE, JOSEPH STANI-CHAK, WALTER SWEENEY, GEORGE SWEET, SMITH, JAMES STADLER, CHAK, WALTER SWEENEY, GEORGE SWEET, BILL TOOHEY, PHILLIP TOOLE, JIM TRANT, RAY TRITZ, RUDY UNGER, BILL VAN DeVAN, JOHN WAGNER, JAMES WALSH, ROBERT WALSH, HANK WANNER, ROBERT WEIGAND, DON WEILAND, TOM WELSH, BILL WHITE, GLENN YATUNI, JOHN ZIEL AND LEO ZMUDZINSKI.

WILLIAM J. DOYLE has been appointed a brokerage consultant with the John St., New York City, branch office of Connecticut General Life Insurance Company. He will be a technical consultant for independent insurance brokers and their clients in all phases of individual and group insurance planning.

From the Alumni office:

DANIEL CAULFIELD is now living at 2711 LeConte Avenue, Berkeley, Calif. He graduated from the University of California School of Law this past June and is going to the University of Cologne, Germany, on a Ford Foundation grant.

REV. THOMAS M. KIRBY was ordained to the priesthood in Pittsburgh, Pa., on May 25.

REV. ARTHUR R. PERRY, '52

THOMAS J. MURRAY has moved to 721 Harvard, Rochester 10, N. Y. He has taken a position in the research department with Eastman Kodak. Tom is married and the father of two sons, Kevin and Brian.

JACK BRADSHAW has just been discharged from the Navy and plans to return to his home-town of Indianapolis and enter law practice.

DON BEBENEK is now living at 1108 Oak Hill Road, Pittsburgh, Pa., and is practicing law in that city. He and his wife, Mary Ann, have two daughters, Ann and Kay.

HOWARD J. PHILLIPS, after receiving his M.A. from Yale and serving in the Army, has taught American and European history at Notre Dame since September, 1955.

FRED HARTMANN, associated with the George S. Olive Accounting Firm in Indianapolis, was recently married to Miss Mary Whitmore.

TOM STAPLETON is working with the General Electric Corporation at Schenectady, N. Y., where he lives with his wife, the former Mary Ellen White of Muncie, Ind.

JACK BUSH is living in Davenport, Iowa, with his wife and three sons. Jack has been doing graduate work at Iowa University.

DOUG LEGG expects to receive his master's degree in Modern European history from Notre Dame in August and plans to start Ph.D. work at the University of Oregon in September, 1957.

BILL DELANEY is now the Air Force ROTC instructor at Case Institute of Technology in Cleve-land, Ohio. Bill is married and he and his wife are the parents of two boys, Bill and Mike.

RUDY UNGER is a reporter for the Chicago Tribune and resides at 4346 South Wells Street, Chicago, III.

CHUCK FALKENBERG is a practicing attorney. He is married and the father of one daughter.

HANK BALLING, a general building contractor, is married, the father of one daughter, and resides with his family at 166 Walter Avenue, Tonawanda, N. Y.

After spending three years in the Army, C. E. SCHAEFFER is now working in trust investment at the Continental Illinois Bank in Chicago and also studying for an MBA at night at the University of Chicago.

DICK McNAMARA, 1111 East 61st St., Indianapolis, Ind., is a partner in the McNamara Brothers Florist establishment,

JIM ETLING, 205 Beacon Place, Munster, Ind., is married and the father of three children. He is working as a senior accountant with Lybrand, Ross Brothers and Montgomery, Chicago. Also working with the firm along with Jim is BILL MARTIN.

Bill is married, the father of one girl and resides at 740 East 87th Place, Chicago.

REVEREND ARTHUR R. PERRY was ordained to the Sacred Priesthood by His Excellency, The Most Rev. Ralph L. Hayes, D.D., Bishop of Davenport, on June 1, in the Sacred Heart Cathedral, Davenport, Iowa.

Father Perry lettered in football at Notre Dame and in June of 1952 he received a Bachelor of Arts degree Cum Laude in Philosophy. After attending St. Ambrose College, Davenport, for one year, he pursued his theological studies at Mount Saint Bernard Seminary, Dubuque.

Father Perry's First Solemn Mass was celebrated June 2, in St. Paul The Apostle Church, Davenport.

Thomas W. Reedy 1953 337 Wagner Road Northfield, Illinois

Received a very nice note from AL "HARPO" MARKS' wife Anne telling of the arrival of their daughter, Rosemary, on October 19. Al is finishing his senior year at the Stritch School of Medicine in Chicago. After graduation, he will intern in New York. Also at Stritch are: JACK MADDEN, JIM PATTERSON, DAN COLLINS, GENE SCHRANGE, and MIKE HUSSEY.

JACK WHELAN writes from Gainesville, Florida: "I was discharged from the U. S. Air Force in December after two years in Morocco and nine months as an instructor in advanced radar opera-tion in Yuma, Arizona. My wife, the former Sue Whelan of St. Mary's, our new baby Julie Marie Whelan of St. Mary's, our new baby Julie Marie and I have settled here in Gainesville, Florida where I have entered the University of Florida as a Civil Engineering student. Should be here about three years." Jack also mentions that he recently talked to VIRG BARDASH on the phone and that PAT DREW is the godfather of their backs with baby girl.

DON BERRY is announcing the St. Patrick's day birthday of his first child, Dona Mary, born in Edwards, California. Don says: "Wife and baby did real well!"

DAN MARSALEK is currently stationed with the Navy at Great Lakes, Ill. He recently graduated from Western Reserve School of Dentistry and is expecting to be boarding the U.S.S. Essex some-time in July. Dan asks if "we ever hear any word from SYL SCHULTZ or the other boys from

Louisville?" AL DeCRANE is now at Georgetown Law School and he and Joni are the proud parents of Lisa Ann, born January 23. That makes two for the DeCrane's and Al says "Little Dave having some trouble at his 17 months trying to figure out why we went and got another child when he wasn't out looking for new parents."
Also at Georgetown, writes Al, are the following:
ROGER BLATZ, JIM WELSH, BOB HULL, BOB
HOODECHECK and ED FARRELL. Continuing, JACK BRADSHAW is with the Navy at Patuxent and gets into town quite often. JIM INGRAM lives around the corner and they had their second little boy recently. Also see BILL BIRD, his wife, Barb, and their two girls, the JERRY TRAVISES and their girl, and DAN and Joanne REARDON and their two girls quite often.

ED DE BOER reports that he is still working for G. E. in Schenectady, New York in the Electric Utility Engineering Department. He expects to remain there about four years before getting a district office engineering assignment. FRED DAHL also works for G. E. but at the Electronic Park Plant in Syracuse. Fred had two children at last counting.

LEO DIGIOIA is working for American Machine and Foundry in New York. Ed winds up his letter: "I would like to hear from PHIL GO-TUACO. Would you happen to know his whereabouts or address? Also there are quite a few in our class who seem to be missing and no one has heard about since graduation. I wish we could heard about since graduation. I wish we could get them to rally behind the flag and help make the class column the best."

To which we say "AMEN," Ed. All of us would like to hear from you. Your job, family progress, activities, and who you've seen from the Class of 1953 . . . these are the things we want to know. Just jot me a short note, long letter or even a post card and keep us posted.

From the Alumni office:

ROBERT E. VISINTINE received a doctor of medicine degree from Ohio State University on June 7.

THEODORE C. GARLAND was recently graduated from the Philadelphia College of Osteopathy with a doctor of osteopathy degree.

WILLIAM EDWIN LANGLOIS, received the Doctor of Philosophy degree in Applied Mathematics at Brown University's annual Graduate School Convocation.

NEW HAVEN-G. Albert Lawton (left) was named 'Man of the Year' by New Haven alumni at the annual Universal Notre Dame Night dinner. Left to right: Lawton; Jim Armstrong, guest speaker from the campus; and Edward A. Byrne, club president.

GEORGE A. PFLAUM III, '78

George A. Pflaum, Jr. 1954 4262 Catalpa Drive No. 2 Dayton 5, Ohio

Appearing above is the first reply to this appearing above is the first reply to this magazine's request for any photos that the alumni would care to display. By coincidence, details on the lad, born on April 27, include the name GEORGE A. PFLAUM III. Now that the ice has been broken by an extremely proud father, let's have some more of them!

By your own doing, gentlemen, our column once again will be one of the pygmies in this magazine. MR. SUMMERFIELD can't accuse me of some of the difficulties and overwork that his personnel have endured in the past year principally because they very seldom have to extend their services to my mail box. With summer pending and leisure time in abundance, why not schedule a few minutes of that time to pass on your activities to this column.

that time to pass on your activities to this column. The foreign postal employees recently brought me the following good news. "Mr. and Mrs. PATRICK PICHI SUN request the honor of your presence at the marriage of their daughter Patricia Frances to Mr. LAWRENCE JOHN GOLUACO Saturday morning, the ninth of February, Nineteen hundred and fifty-seven, at nine o'clock, Holy Family Catholic Church, Hsin Sheng Nan Road, Taipei."

The following is an excellent effort by JACK

The following is an excellent effort by JACK NASHERT to bring us all up to date. "Mildred and I moved into our new home, which I built, last April, and now have a permanent address, which is 2725 N.W. 68th Street, Oklahoma City, Oklahoma. If you have room this time, you might ask the fellows to drop me a note at that address when they have a chance.

"I am now the proud father of a son, age 2,

and a daughter, age 1, so I guess you might say the grass hasn't been growing under my feet.
"I just heard from BOB HOWARD, who is living at the Shelton Hotel, 49th and Lexington Ave., New York. He is employed by an architectural firm in N. Y. and seems to like his work

fine. "During the winter, I received wedding invita-tions from JACK BRINCE, who married a girl from Philadelphia, and FRANK (SWISH) RAITH, who married Miss Pat Bundschuh of New Ro-chelle, N. Y., and South Bend. Both invitations reached me long after the ceremony was over, since I have moved several times in the past three years.

A recent note from LARRY MULLIN displays little regret that he was separated from the Army at Ft. Sheridan last August. Since that time he has been working with Minnesota Mining and Manufacturing Co. He can be located at 5221 Third Ave., Minneapolis 19, Minn. May 18th of this year was the lucky day on which he married the former Miss Mary Freeman. A recent relay the former Miss Mary Freeman. A recent relay of information from the Marine base at Twenty-nine Palms, Calif., reveals that James Francis Bossen, Jr., has joined the fold. A former running mate of James, Sr., JOE JOYCE, reports he is taking the big step at Notre Dame this summer, July 6th to be exact. Joe is with the Holliday, Miller, Myers and Stewart law firm in Des Moines, Iowa. He also passed on that JIM MacCOMB will marry Miss Kay Dale, S.M.C. '56, in Franklin, Pa., on June 30th. Jim is associated with Paul Manning Chevrolet, Des Moines, Iowa.

BILL GUILFOILE squeezed a note in just before the deadline indicating quite a glimmer of hope now that separation date from the USN shows on the calendar for next Dec. 14th.

I have received the following from WALTER DUSCHKA from 826 S. Wabash Ave., Chicago 5, Ill. "On March 26th it will be a year since the death of LARRY ASH. This is to let the fellows know that a Mass will be offered for Larry in the name of our class in Dillon Hall chapel that the name of our class in Dillon Hall chapet that morning arranged through Fr. Joe Barry. This won't make the "Alumnus" in time, but I'm sure all of us who knew Larry will offer up our prayers for him in a special way when they hear of this. Larry's parents will also receive a Mass card at that time.

"This is to suggest, too, George, if someone has not already done so, that we enroll our departed classmates in the Holy Cross Foreign Mission Purgatorial Society as some of the other classes are doing. Our class accomplished much both athletically and scholastically at school and also in the short time since graduation. It would be fitting if we remembered our deceased members in a special way.

"Heard from JIM MAYER at Christmas. He's

"Heard from JIM MAYER at Christmas. He's flying blimps for the Navy at Lakehurst NAS, New Jersey, right around home. I bumped into PHIL LOPRESTI while on a visit back to N. D. Phil is there working on his M.S. in E.E. "As for myself, I'm working in Chicago for Western Electric, still single, solvent and happy. It's good to hear about the men who are trickling back into civilian life and also of those who will

back into civilian life and also of those who still have 'time to serve.' Thanks for the fine job of reporting."

It is with some grief that I report to all of you the death of Lt. (j.g.) JAMES N. BUCK, who was killed in a plane crash on March 19th of this year. His wife, family, and parents are assured that all of us are remembering him in our prayers. Jim's parents, Mr. and Mrs. Harold F. Buck, live at 10858 S. Washtenau, Chicago 43, III.

I am open to any suggestions on how we may use this column to organize and arrange for class memorial Masses. Other classes are doing it by maintaining a general fund in the name of the

class treasurer or secretary. This to me seems the most logical method and I would gladly maintain it and any other obligations along these lines that you would desire me to do for you. I am open to any suggestions on how we may organize it promptly and efficiently.

Must leave for now. Regret this brief message, hope that through your efforts next issue will bulge with the Class of '54.

From the Alumni office:

EUGENE W. HENRY has been awarded a pre-doctoral fellowship by the National Academy of Sciences-National Research Council. He is presently with the United States Air Force at Dayton, Ohio. He will study, beginning in September, 1957, at Stanford University's Electrical Engineering De-

LT. JOHN W. HOUCK (Law degree from N. D. '55) will be home from Korea in August and begins a teaching assignment on the College of Commerce faculty in September. He, his wife Mary, and son Christopher plan to live in Vetville. The Taro Leaf, 24th Division newspaper, recently carried a feature about the Army's only known floating bull session—of which John is moderator and was one of the organizers.

Tom F. O'Malley 1955 6738 Kenwood Kansas City, Missouri

by the time that you read this Gentlemen. column, I will have turned in my resignation to Uncle Sam and bid the Navy a fond farewell. Note the impressive position that my title now implies. Civilian! To all those less fortunate than myself, I dedicate this column. We all know what a little touch of home can mean to the troops on the far-flung battlefields of the world. just such a place come greetings from JOE MADIGAN who is stationed at Fort Sam Houston, Texas. Joe is enrolled in Army medic school at the Fort. He mentions that he is trying to get into Public Relations but, as yet, he hasn't heard anything definite. It seems that Joe had a chance meeting with JIM IRWIN in San Antonio. Jim is stationed with the Air Force in Houston. In ending, Joe sends a request for the current address of TIM NORTON who I understand has been

Gerald 'Kid' Ashe (center) receives a 'thank you' plaque from his classmates of 1922 for his fine work as class secretary. Others in photo are J. Frank Miles (left), Local Class Reunion Chairman, and Aaron Huguenard, class president.

sent to Korea. Anyone having this information please forward it to Joe at the following address: Pvt. J. V. Madigan, US52429704. Co. A, 1st Bn., MTC, BAMC, Fort Sam Houston, Texas. Congratulations to ROY BELKNAP and his wife

Congratulations to ROY BELLENAP and his wife Maureen on the birth of a daughter Catherine Anne. Taking after her dad in size, Catherine weighed in at 8 lbs. 1 oz. Roy figures that she should be ready for an electric train in two or three weeks. Dad Belknap has been Ship Store Officer on a tender welded to the dock in Newport but thinks that he will be sent to a destroyer sometime in June.

I was happy to receive another letter from JOE FONTANA and his wife Rosemary. Joe is stationed with the Marines in Florida and has been branching out into the wonderful world of sports. I was asked not to mention this but I'm sports. I was asked not to mention this but I'm going to do it anyway. Joe was the coach for the Fleet Marine Force touch football team at the Marine Air Station. His team was undefeated and won the Atlantic Coast football championship. After winning the Marine league, they played seven Navy teams and the inevitable happened. The seven Navy teams and the inevitable nappened. Inc Navy lost! Congratulations, Joe, but under the circumstances, I must demand a replay of those last seven games. It's the least you could do Even more important, the stork is due to deliver a tiny Fontana sometime in September. Again, congratulations. JIM VACHRIS, his wife Barbara, and their two children were stationed with the and their two children were stationed with the Air Force for nine weeks in West Palm Beach, Florida. They're now stationed in Salina, Kansas. The Fontanas end with a request for ED KELLY, former Navy Exchange Officer of the biggest little retail store in the Navy, to write and bring them up to date. It seems that Ed hasn't written since

his marriage last January.

Every year I have a birthday, which, for the last few years, has been happening yearly, I have to marvel at MIKE COSTELLO and his capacity for remembering dates. I received another card from him with a short note. I'm sure that you'll he surprised, Mike, when you learn that I only had two years to serve. Anyway, thanks very much for the card and let me hear from you

at length when you get time.

HAL WILLENBORG sends a card from sunny Japan where his ship has docked for a short stay. I don't think that there are going to be too many places left that Hal hasn't seen. We won't count this, but he naturally hasn't had a chance to visit my duty station in Olathe, Kansas. Cheer up, Hal, some day you might complete a jingle and win an all-expense paid trip. It's possible. When last seen, DAN MOORE was undergoing

Marine boot training in San Diego, Calif. Prior to this, Dan was working for the Defense Projects Division of Western Electric Co. in Fairbanks and Anchorage, Alaska. He operated a short wave radio station for a time and then worked in the con-struction and accounting departments. Quite a change in climate, Dan.

The well-travelled DICK REAMER sent a card from Vienna where he is in the process of forming a Notre Dame alumni club. He mentions that the membership has now grown to eight and that they plan to hold a mass meeting in a phone booth as soon as all of the arrangements are taken care of. Dick extends an invitation to any classmates. of. Dick extends an invitation to any classmates, St. Mary's graduates, or subway alumni who visit the area to drop in and have one on him. The address is as follows: Pension Cosmopolite, Alserstrasse 23, Vienna 8. Phone A25060. If anything comes of this, gentlemen, let me know and I'll report the facts in the next class column.

GEORGE VOSMIK sent a native runner with a note from Okinawa where he is stationed with the 4th Marine Battalion. According to his report, the national sport on the island is "rain watching." The always said that those people in the Far East have all the fun. George plans to be trans-ferred to Fort Sill, Oklahoma, in the near future and will spend the rest of his obligated service as and will spend the rest of his obligated service as an artillery instructor. He included some news notes in his letter. JACK MURRAY is with the 9th Marines and is planning to return to the States very shortly. JOE CAPKA is with an engineer battalion and also calls Okinawa his home. Must be quite a place! MIKE DePADRO and his wife Anne have just added a new name on the mailbox. A daughter, Suzanne, was born to them in February. Congratulations to them on the mailoox. A daughter, Suzanne, was born to them in February. Congratulations to them both. Mike is stationed at the Marine base in El Toro, California. Latest word indicates that FRANK WHITE is spending his time at Camp LeJeune, North Carolina with an infantry outfit. Drop a line, Frank, say you're feeling fine. JOE HIGGINS is aboard an aircraft carrier and has been sailing in and out of Japan. LEO CALLAHAN is leaving Japan for the States and plans to be

Joseph Harrington, '39 (standing), welcomes delegates to the 1957 District Rotary Convention of Central American countries, held recently in Panama. Joe was chosen president of the conference.

discharged soon after arrival, BILL BYRNE is in advanced training with the Marine Air Corps.

JACK GOETSCH writes that he is enjoying his stay with the Air Force at South Ruiship Air Base just outside of London, England. Jack is Administrative Officer for the Office of Special Investigations. I don't think that I had word of Investigations. I don't think that I had word of this before, but Jack married the former Joyce Wilke and they're both enjoying the government-

HIGH SCHAEFER writes from Tulsa, Oklahoma where he is working for Sinclair Oil and Gas Company. He spent six months in the Army at Fort Sam Houston, Texas, and then was released into the cold and cruel, From the sounds of things, Hugh was laundry and morale officer for the entire fort. During his free time he acted as secretary-treasurer for the post golf club. Ensign Pulver of "Mr. Roberts" fame had nothing on you, Hugh. JOE McGRAW is still employed with the Kewanee Oil Company in Tulsa and is attending law school at night. Incidentally, Hugh inquired about the whereabouts of BERT METZGER, DICK NORTON, and DON LUECKE. How about it?

I received a letter from BOB MOORE who is things, Hugh was laundry and morale officer for

I received a letter from BOB MOORE who is working with the DuPont Company in Orange, Texas. In past columns I had apparently reported Texas. In past columns I had apparently reported that Bob was working at two or three different companies, all of them incorrect. He dropped me companies, and of them intorrect. The dropped the a line to set the record straight and also to bring me up to date on some of the '55 people that I hadn't heard from previously. Bob's most important news item is that he and his wife are expecting their first baby in June. He digs back into the archives and mentions that DON MER-DIAN is working for Shell Chemical in Houston. MARTY REINHART is with the Monsanto Chemical Company in Texas City, and REGGIE GRIMM, and BILL BECK are working for either oil or chemical companies on the Gulf. BOB VOYT is working in Muskegon, Michigan, for the American Spring Company. DAVE WEIDMANN is working for RCA but no other details are known.

A card from JACK REED indicates that he is now in the Army Signal Corps. He has recently finished the Southeastern Signal School at Fort Gordon, Georgia, and is now stationed at Fort Polk, La. Jack had been attending the Tuck Business School before the Army took aim.

A welcome letter arrived from JOHN CON-NAUGHTON whom I hadn't heard from in some time. John has been on the island of Luzon for eight weeks in conjunction with a 3rd Marine

Division maneuver. He is planning to leave the Division maneuver. He is planning to leave the island for a week of liberty in Hong Kong and then on to Okinawa and Japan. All of the news to follow is from John's letter. SAM BUDNIK has recently completed a tour of duty with the Marines in Borneo, India, and Pakistan, Sam is now holding forth on Okinawa. JOHN KURTZ. is now holding forth on Okinawa. JOHN KURTZ was recently married and the Navy has him and his wife living in California at Mare Island. ED KELLY entered Officer's Candidate School in January after spending an enjoyable time in Fort Lauderdale. JOHN QUEENAN is in his third year of Medical School at Cornell. He plans to marry Miss Carrie Neher of Greenwich, Conn. on June 15th and then will take substitute internship in Naurolay at Relative Hearts in New York June 15th and then will take substitute internship in Neurology at Bellevue Hospital in New York during the summer. BOB RUSSELL, when last heard from, was with the Air Force on the outskirts of Seoul, Korea. JOHN HACKETT is in his third year of Medical School at the University of Illinois in Chicago. JOHN RYAN and TOM GORDEN are in their second year at the Stritch School of Medicine, Loyola University, Chicago. PAT McNAMARA is in the Army and stationed in the Lox Angels area. in the Los Angeles area.

BOB HUNECK sends greetings from Neckarsulm, BOB HUNECK sends greetings from Neckarsulm, Germany where the Army has him vacationing. Bob took his basic training at Fort Leonard Wood in Missouri, and was then sent overseas. He and TOM BARNICLE, who is stationed in Heidelberg as a clerk in an Army hospital, took advantage of their leave period and visited Switzerland, Italy, and Austria. And, of course, a trip wouldn't be a trip without a visit to the solemn city of Paris. Bob england a picture takes of him and Tom Bob enclosed a picture taken of him and Tom in Pisa, Italy, with none other than the leaning tower in the background. I understand that the two of them completed the job before they were through seeing the town. A mention is made of MAX ROESLER who has been drafted into the NAY AND ISLEA WHO has been dratted into the Navy and is aboard an oiler floating between San Francisco and the Far East. LOU CENTLIVRE is also enjoying the sights abroad, and is stationed with the Army in Nance. France. Okay, Bob, Joer's it is on the first football weekend next fall.

Well, gentlemen of '55, it looks like I'm down to the bottom of the mail bag again. The letters started coming in long and strong for a short time and then they began to tumble off. The only thing that makes this column interesting is your interest in the column. In this case, "no news is bad news." I'm sure that you all get tired of my preaching so I'll get down off the isolation

Again I leave you with the thought for this issue. "Do something every day to make others happy, even if it's just to let them alone." CHARLES E. O'BRIEN has been named a systems analyst in the systems and procedures department of the Milwaukee plant, Allis-Chalmers

Mfg. Co.

DAVID R. COHEN was recently named sales director for Fides Publishers, Chicago, Illinois. He will handle sales promotion and advertising for the Catholic book publishing firm.

EDWARD P. ZOTTER has been appointed sales supervisor, Armour Handy Home Products, Armour and Company, Alliance, Ohio. He will work in the Detroit and surrounding area.

RONALD A. MAKOWSKI has received a master of automotive engineering degree from the Chrysler.

notated A. Manufacture and the Chrysler Institute of Engineering in Detroit. Commencement exercises were held on June 11 at the Chrysler Corporation Engineering division's auditorium for students who this month completed two-year post-graduate courses in automotive engineering.

From the Alumni office: BILL O'TOOLE and FRANK OLAZABAL are studying medicine at the Johns Hopkins Medical

School.

TED LAUGHLIN has been awarded a fellow-ship given by the Lederle Laboratories and will do research at Georgetown University.

RANDALL C. CARLL is a first lieutenant in the Marines and is taking a 16-month course at the Chinese Language School, Washington, D. C.

1956

(Editor's Note: AL VITT is now in the armed forces and unable to continue as class secretary.

Anyone interested in being correspondent for the

ALUMNUS magazine should write to John Cackley,

ALUMNUS magazine should write to John Cackley, Managing Editor, Notre Dame ALUMNUS, Notre Dame, Indiana.)
WILLIAM J. WELDON has received an Elihu Root-Samuel J. Tilden Scholarship for three years of study at the New York University School of Law. Recipients of the scholarships, which are valued at \$7,200 each, were announced May 12 by Dean Russell D. Niles.

From JOHN MANION:
GENE GORDON was last seen in his hometown
of Sterling, Ill., telling of his fine new job with
the Texas Company in Lockport, Ill.
NICK RAICH informed us that he and his wife

are the proud parents of a husky little Nick, Jr., born during the month of May. Nick just pur-chased a house in his hometown of Milwaukee; he reportedly is doing quite well with a real estate

from there.
Also in Milwaukee, BOB ERDMANN recently began work with an architecture firm.
CARL EIGLESBACH had his public accounting efforts interrupted as of May 26 when he reported. to Fort Leonard Wood for six months of Reserve Active Duty. Although he wasn't too happy with the thought of leaving the friendly south side of

Chicago, the six months is better than two years.

BILL HINTON and wife, Ruth, both looked in fine shape as they were leaving St. Joseph's Church in Mishawaka on June 2; seems they were visiting their parents in the Michiana area. Bill is in public accounting in Chicago.

JEROME V. SWEENEY II reported that his life

as a salesman for Sylvania Electric is great. He gets home quite often and has really been seeing the country.

Charles P. Williamson 1957 P.O. Box 605 Mt. Vernon, Illinois

REUNION REGISTRANT WILLIAM A. CATE

(Ed. Note: Pat Williamson has accepted the Class Secretary assignment, which means that he will be the correspondent for the ALUMNUS magazine. However, this isn't a one-man job. Pat needs your assistance and the more news you submit to him about yourself, as well as those classmates with whom you've had contact, the more interest will be created for the column. Paul Kraus has been designated as the Law Secretary, by his classmates, with the request that their notes be run as a separate section of the 1957 column. Paul's address is 1730 W. Bancroft St., Toledo 6, Ohio. Pat will concentrate on the other four colleges and graduate school. Obviously both will appreciate your cooperation—and so will we. John Cackley).

Office of the President The University of Notre Dame **Alumni Association**

July 12, 1957 Cleveland, O.

Fellow Alumni:

The majority of Notre Dame men are uninterested in what happens to Notre Dame. At first thought, that statement may seem to be a gross exaggeration to readers of this page. But on the other hand if it's true, alumni are undoubtedly wondering why, as President of the Association, I don't do something about it.

This, I promise you will be done. In our 89 years of Alumni activity, the predominant quality of Notre Dame has ostensibly been the one great spirit that gives energy to all our programs. But as that great American, Al Smith, used to say "Let's look at the record."

I don't necessarily wish to "talk money" but the best tangible yardstick of Alumni interest is the annual report of the Alumni Fund. In 1956, our Alumni participation was 48.4%. In other words, that means that the majority of our Alumni are not interested enough to support the University. And at this time, the record shows 400 fewer Alumni have contributed than during the same comparable period of 1956.

Our enrollment has reached the point where, because of our higher standards for admission, it requires constant alumni interest if we are to bring in qualified applicants. Our rising costs to students tends to reduce our field of prospects, which means more active alumni missionary field work. Other colleges are presenting stiffer and increasing competition which we must meet affirmatively if we are to maintain our distinctive universal enrollment pattern at the proper standard. Our alumni must see that these standards are correctly interpreted and are not permitted to become rumors and exaggerations that will only complicate our relations with prospective students.

I don't want to believe that our athletic misfortune last fall is the cause for lack of alumni interest. But I do say that we need successful athletic programs, as much as any other, in order to kindle and keep alive enthusiastic interest and help of all alumni. It may be we have lulled ourselves into believing that because Notre Dame is bigger, with many new faces and ideas that we can decentralize our ideas. Perhaps we feel that specialization is adequate.

We have an individual responsibility created by our own ties with Notre Dame. Some are spiritual, some intellectual, some from friendship and some from practical values that come to us from the growth and respect of Notre Dame in our special fields. Primarily it is an inner conviction!

It has been said that the heritage of the past is the seed that brings forth the harvest of the future. Ours is a rich heritage, a heritage which the world calls that indefinable Notre Dame spirit. Our job is to stir up the will of the Notre Dame man, to get him to translate what he feels and knows into action. Notre Dame needs this action on all its fronts in order to hold its position with the world's leading universities. The progress in every direction needs it, so that the work of those who have gone before us and those who are working now will have deserved success. Eternal vigilance is the price of victory.

I firmly believe that our history and heritage prove that reverses make us stronger. I am sure that as the result of our football misfortune last year the world will recognize what we mean by Notre Dame spirit.

This is the year when real Notre Dame men will stand up and be willing to be counted.

Sincerely,

J. PATRICK CANNY, President