

The Archives
of
The University of Notre Dame

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

archives@nd.edu

[Notre Dame Archives: Alumnus](#)

James E. Armstrong, '25
Editor

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

John F. Laughlin, '48
Editorial Assistant

Class Secretaries Meet For Campus Conference

All but a handful of the ALUMNUS 46 year-round "foreign" correspondents from coast to coast and border to border congregated at the Morris Inn on the Notre Dame campus the weekend of January 17 for the 1957-58 biennial Class Secretaries Conference.

Arriving Friday, the secretaries were guests of the new officers and board of directors of the Notre Dame Alumni Association at a reception and smoker in the Mahogany Room. Newly-elected board members were introduced by new President Francis L. Layden, '36, and Honorary President J. Patrick Canny, '28. Board and secretaries watched a premiere showing of "Notre Dame Football Highlights of 1957."

The class secretaries were up bright and early Saturday morning for Mass celebrated in the Alumni Hall chapel by Rev. Thomas J. O'Donnell, C.S.C., of the Notre Dame Foundation. Following breakfast the secretaries embarked on a heavy schedule of panels, workshops and discussions.

The opening session of the conference began with a discussion of "The Class Column" led by Louis F. Buckley, '28, of Boston, Mass., and James N. Motschall, '39, of Detroit, Mich. Franklyn C. Hochreiter, '35, of Baltimore, Md., led an open forum on the "Election and Role of Class Officers." John N. Cackley, Jr., managing editor of the ALUMNUS and NOTRE DAME, spoke on "Editorial Problems" and polled the group on publication policy.

Rev. John J. Cavanaugh, C.S.C., Director of the Notre Dame Foundation, was the principal luncheon speaker, previewing the 1958-68 Foundation period.

The afternoon business session opened with John P. Hurley, '25, of Toledo, O.; James T. Doyle, '31, of Evanston, Ill., and Al Lesmez, '45, of Long Island, N. Y., composing a panel on "Reunions." John L. Wiggins, '43, of Los

Angeles, Calif., and John P. Deasy, '56, of Chicago, Ill., led a general discussion of "Special Class Problems."

Reunion class secretaries discussed plans for this coming June with local reunion chairmen of the various classes.

Rev. Edmund P. Joyce, C.S.C., executive vice president of the University, and James E. Armstrong, Secretary of the Alumni Association, were the main speakers at the dinner which officially closed the conference. Most of the class secretaries remained on campus for Sunday Mass at Sacred Heart Church before departure.

Among class secretaries attending the conference were: James E. Sanford, '15, Chicago, Ill.; Grover F. Miller, '16, Racine, Wis.; James H. Ryan, '20, Rochester, N. Y.; Louis V. Bruggner, and James R. Meehan, '24, South Bend, Ind.; John P. Hurley, '25, Toledo, O.; Rudy Goeprich, '26, South Bend, Ind.; Louis F. Buckley, '28, Milton, Mass.; Prof. Lawrence F. Stauder, '29, Notre Dame; James T. Doyle, '31, Evanston, Ill.; James K. Collins, '32, Shaker Heights, O.; Joseph A. McCabe, '33, Evanston, Ill.; T. Edward Carey, '34, Rocky River, O.; Franklyn C. Hochreiter, '35, Towson, Md.; Robert F. Ervin, '36, Grosse Pointe, Mich.; Joseph P. Quinn, '37, Andover, N. J.; James N. Motschall, '39, Detroit, Mich.; James G. Brown, '40, and James F. Spellman, '41, New York, N. Y.; William Mark Hickey, '42, Chicago, Ill.; John L. Wiggins, '43, La Canada, Calif.; George A. Barisello, Jr., '44, Bradley Beach, N. J.; Al Lesmez, '45, Garden City, N. Y.; Jack Miles, '47, South Bend, Ind.; Herman A. Zitt, '48, Dayton, O.; Robert J. Klingenberg, '51, Fort Wayne, Ind.; Harry L. Buch, '52, Wheeling, W. Va.; Thomas W. Reedy, '53, Northfield, Ill.; John P. Deasy, '56, Chicago, Ill.; and Lt. Charles P. Williamson, '57, Quantico, Va.

Local reunion chairmen included: Joseph Nyikos, '23; Rev. Andrew Mulreany, C.S.C., '28; John McNamara, '33; Prof. Edward Cronin, '38; William Earley, '43; John Laughlin, '48, and Thomas Collins, '53.

ALUMNI APPOINTED TO TRUSTEE BOARD

Two new alumni members and one member-at-large have been appointed to the University's Associate Board of Lay Trustees.

They are William R. Daley, Cleveland financier and industrialist; Joseph I. O'Neill, Jr., Midland, Texas, independent oil operator; and Alfred O. Stepan, Jr., president of the Stepan Chemical Co., Chicago. O'Neill and Stepan, the alumni appointees, have been extremely active and prominent in alumni affairs.

Daley is president of Otis and Co., vice president and treasurer of the Portsmouth Steel Corp., and board chairman of the Cleveland Indians. He has been a member of the Advisory Council for the College of Commerce and in 1954 established a \$10,000 investment fund with which commerce school students actually purchase securities as part of their training in finance.

Joe O'Neill, '37, served as president of the Alumni Association during 1956. As an undergraduate he was a member of the varsity football and basketball teams. Prior to entering the oil business Joe was a special agent for the Federal Bureau of Investigation. In addition to his alumni activities he has been serving with the Advisory Council for the Law School.

Al Stepan, '31, an Arts and Letters graduate, is a charter member of the Advisory Council for the College of Liberal and Fine Arts. He is a member and former president of the Notre Dame Club of Chicago.

Notre Dame's Plans for the Future

Alumni will soon receive a new brochure describing the University's program for the next ten years and reviewing progress achieved during the periods, 1842-1946 and 1947-1957. Scheduled to be mailed from campus in the final week of February, this special informational booklet will also be sent to non-alumni friends.

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.

Francis L. "Mike" Layden, '36, district manager for the Indiana Bell Telephone Company, Evansville, Ind., was elected president of the Notre Dame Alumni Association at the board of director's meeting held on campus in January. He succeeds J. Patrick Canny, '28, Cleveland, O., who becomes honorary president.

Newly-elected vice-presidents include Edmond R. Hagggar, '38, president of the Hagggar Company, Dallas, Texas; Eugene M. Kennedy, vice-president of the Bank of America, Los Angeles, Calif.; and Oscar J. Dorwin, vice-president of the Texas Company, New York City. All are senior members of the board and will serve throughout 1958 in these capacities. James E. Armstrong, '25, who has been Alumni Association secretary since 1926, was re-elected to the post.

Responsibilities of the vice-presidents are divided as follows: local alumni club activities, Hagggar; alumni class activities, Kennedy; Foundation, alumni fund and gifts, Dorwin.

"Mike" Layden was an outstanding athlete at Notre Dame in the mid-thirties when he played halfback for the Fighting Irish and participated in varsity track. He is a member of the Monogram Club and serves as an official in Big Ten football games each fall. "Mike" is a brother of Elmer Layden, '25, former head grid coach at Notre Dame and one of the famed "Four Horsemen." He has been active in civic affairs since moving to Evansville six years ago. "Mike" is married and the father of three children.

Ed Hagggar is past president of the N.D. Club of Dallas and vice-chairman of the Civil Service Board. Ed is director of the American Institute of Men's and Boys' Wear. Gene Kennedy played varsity basketball at the University, and is a veteran of World War I and II. He received a law degree in 1922.

Oscar Dorwin graduated from Notre Dame in 1917 and three years later Harvard awarded a bachelor of laws degree to him. He was varsity baseball pitcher at N.D. and serves on the School of Law Advisory Council.

Other members of the Board include: Leo J. Vogel, '17, Pittsburgh, Pa.; Raymond W. Durst, '26, River Forest, Ill.; Jules K. de la Vergne, '33, New Orleans, La.; William E. Cotter, Jr., '41, Duluth, Minn.; John C. O'Connor, '39, Indianapolis, Ind.; James H. Sheils, '35, New York City;

Joseph R. Stewart, '22, Kansas City, Mo.; and Charles E. Rohr, '30, Cleveland, O.

Committee chairmen submitted reports to the Board on club and class activities, the alumni fund, preparatory school relations, job counseling and placement, inter-alumni affairs, prestige and public relations, and religion and citizenship. They attended the Class Secretaries Conference following the

Board meeting, and at various functions during the weekend listened to Rev. Theodore M. Hesburgh, C.S.C., Rev. Edmund P. Joyce, C.S.C., and Rev. John J. Cavanaugh, C.S.C., describe Notre Dame's plans for the future.

The Board of Directors will attend the next meeting in the Summer, immediately prior to the Class Reunion Weekend on June 6, 7 and 8.

"Mike" Layden Elected Association President

Succeeds Pat Canny at Directors' Winter Meeting

J. Patrick Canny, retiring president of the Notre Dame Alumni Association, congratulates his successor Francis L. "Mike" Layden (L). Others in the photo are officers for 1958, from left to right: Eugene M. Kennedy, class vice-president; Secretary James E. Armstrong; and Edmond H. Hagggar, club vice-president. Oscar J. Dorwin, elected as alumni fund vice-president, was unable to attend the meeting.

Editorial Comments

from your
Alumni Secretary

There may be a ring of the familiar in the following.

If so, it is because I have never ceased in 32 years of alumni work to marvel at the unselfish volunteer services of Notre Dame men in all walks of life, in whatever channels of activity the University interest dictated.

James E. Armstrong

We are fresh—at this writing—from the meeting of the Board of Directors of the Alumni Association, including the 4 new members. As Pat Canny ends his year as President, we can only record another intensive application of interest, effort, and ability which has advanced the many programs of the Association substantially, and which met one of the significant pressures of his particular presidency, the athletic program, with unusual and effective leadership.

We are fresh, also, from a meeting of the Class Secretaries. And in this group, we found new Secretaries of old Classes, and new Secretaries of new Classes, but we also found Secretaries whose service should merit rewards from their efforts far beyond any achieved or any hoped for.

Soon we will be assembling the Club Presidents. And here is another group of men whose positions have long since lost the titular inactivity that was once too often associated with the job. The diversity and the intensity of our Club programs is a constant challenge to the Alumni Office, in trying to match on a general level the constructive, creative and varied activities of our Clubs.

On another broad and vital front, our Foundation Governors and Chairmen have aided immeasurably in the outstanding and successful record of the Notre Dame Foundation, as its first 10-year goal comes to accomplishment. The willingness and the competence, the interest and the results of these far-flung representatives are the principal ingredient in the new long-range program of the University that is being designed to meet the continuing and increasing challenges of the next decade.

A study of the Lay Trustees and the Advisory Councils will indicate the presence there of other active and outstanding alumni, whose assistance has written other chapters into the history of Notre Dame progress.

At our January Board and Class Secretaries meetings the full cooperation and attention of the University administration, their comprehensive presentations and free and full answers to questions, were the most satisfying assurance to all our volunteer workers that their contributions to the University are known and appreciated.

As we enter this historic year—the 90th anniversary of the Association, the 50th of its permanent reorganization, the 35th of its Office and Magazine—I feel obligated to offer this salute to our invaluable volunteers, without whom these years of continuous progress would not have taken place.

* * *

A note on football ticket distribution: Please read Bob Cahill's presentation in this issue of the 1958 plan. It has not altered, but experience indicates that there cannot be enough repetition.

We do not claim a perfect system. But we have not found any better, yet. Contributors in 1957, the 1958 graduates, and the priests and brothers who hold degrees from the University, receive the advance alumni blanks.

Our principal entreaty this year is that alumni will realize the climactic nature of the Army-Notre Dame game; the problem of assigning a very limited number of alumni seats to an anticipated surplus of qualified, even advance, applicants, for this particular game; and our almost inevitable inability for this one game to make exceptions for additional tickets or for Club groups or trips.

Indiana, Purdue, Duke and North Carolina can—and probably will—be outstanding games. Tradition throws the stress almost entirely on the Army week end. Cooperation in leveling off the demand will be of very significant help this year.

—Jim Armstrong

Prof. Reyniers Resigns Post

Bradley is Acting Director

Rev. Theodore M. Hesburgh, C.S.C., recently announced the resignation of James A. Reyniers, research professor of bacteriology, founder and former director of the University's Lobund Institute. The resignation will become effective on January 9, 1959, a year hence, Father Hesburgh said. During the interim period Professor Reyniers will continue his research in germfree life at Lobund.

A full-time director of Lobund will be appointed shortly. Meanwhile the Institute is under the direction of Francis X. Bradley, Jr., assistant dean of the Graduate School, who was recently appointed acting administrative director of Lobund Institute.

Father Hesburgh noted that it is with sincere regret that the University accepted the decision of Professor Reyniers to leave the University. "During his years at Notre Dame," continued Father Hesburgh, "Professor Reyniers has brought to completion the revolutionary new technique of germfree life research which is regarded as having the highest promise of leading to many new scientific discoveries in the field of biological and medical research, in addition to those already achieved at Lobund Institute. For these great accomplishments, the University family and the world of science will long and gratefully remember Professor Reyniers. We wish him continued and fruitful success in his remarkable scientific career."

Early in 1954 Professor Reyniers and his associates in collaboration with University of Chicago scientists reported the first direct proof that microorganisms in the mouth are necessary for tooth decay to take place. The Lobund scientists under Reyniers' direction have also studied germfree life to determine if viruses and certain carcinogenic agents induce tumors in germfree animals as well as in normally contaminated animals. Other important areas of their research include radiation sickness, antibiotics and growth, liver necrosis, protein metabolism, and the role of intestinal bacteria in nutrition.

Father Hesburgh Attends International Atoms-For-Peace Conference in Vienna

Pope Pius XII receives Father Hesburgh and Mr. Folsom in a private audience. His Holiness gave a special blessing to all N.D. alumni.

Rev. Theodore M. Hesburgh, C.S.C., recently attended the first general conference of the "atoms-for-peace" organization in Vienna, as the permanent representative of Vatican City. Father Hesburgh and Frank M. Folsom, executive committee chairman and former president of the Radio Corporation of America, were present for the sessions after receiving their appointments from Msgr. Angelo Dell'Acqua, substitute secretary of state at the Vatican.

Previously Father Hesburgh had signed the statute for the Vatican at the United Nations conference which culminated in the formation of the International Atomic Energy Agency. Mr. Folsom also is a member of Notre Dames Advisory Council for Science and Engineering.

After leaving the conference in Austria, Father Hesburgh and Mr. Folsom stopped in Vatican City where they reported to His Holiness Pope Pius XII on progress attained by the international assembly.

The Russian Delegation chief, Mr. Emel'ynov (left), converses with Fr. Hesburgh, Mr. Folsom and Mr. Bolton (right), executive officer of the Agency.

The meeting room where sessions were held.

Army Game Tickets Limited To Last Year's Alumni Contributors

The return of Army's football team to Notre Dame stadium to close out the current series, highlights the 1958 schedule. That colorful game, to be played October 11, has always posed ticket problems regardless of site, but this year several factors combine to make it quite the stickiest home game problem we've yet faced. Since the Cadets played here last (1947) Notre Dame has added at least 12,000 members to the Alumni Association. Capacity of our stadium has increased only minutely, by addition of field seats in the end zone. Hence, the Army game ticket sale will be strictly a closed proposition. **ONLY ALUMNI CONTRIBUTORS TO THE FIFTEENTH ANNUAL ALUMNI FUND IN 1957** (and these number more than 10,000) **WILL RECEIVE AN ORDER FORM OF ANY KIND FOR THE ARMY GAME.** Because this restriction is a potential hair shirt for many of us, we mention it first. Otherwise, the basic points for Alumni ticket distribution are the same as in other years, heightened only by the large increase in alumni numbers each June. Here they are again, for your careful consideration:

1. Contributors to the Fifteenth Annual Alumni Fund in 1957, plus religious and honorary degree holders, are eligible for Advance Sale order forms for 1958. (PLEASE NOTE: Any contribution in the calendar year 1958 assures preference for 1959, but NOT for 1958.) These Advance Sale forms will be issued to the Class of 1958 (January and June), whether or not they are contributors.

2. Alumni Advance Sale opens June 20, closes July 15.

3. Advance Sale order forms are good for two tickets per game, are not transferable, will be honored until July 15 or until the ticket supply is exhausted. Seats are allotted in accordance with date received. Any

BY ROBERT CAHILL, '34
Ticket Manager

orders arriving before opening day (June 20) are integrated at random with opening day's sales. Then all orders are shuffled at the close of June 20 business, drawn by lot and assigned a sequence number to establish the order of seat assignment for the first day's sale. Thus, with three or four thousand orders arriving for processing on June 20, entailing six or eight thousand tickets, it is obvious that a first-day order for Army (or any game) could be on the fifty or beyond the goal line, depending on the luck of the draw. (After Monogram and Season tickets are deducted, there are only about 4,000 tickets between the goal and the fifty in the Alumni sections).

4. General-Use applications (EXCEPT for Army) will be sent to ALL alumni the latter part of July. It is possible, of course, that the Alumni Advance sale could exhaust ticket supplies for other games as well, but at this writing it is not likely. General-Use forms are transferable and usually valid for more than two tickets. They may be used by the contributing alumnus to order additional tickets and are a source of tickets for the non-contributor slightly in advance of public sale. They do not carry any locational preference, for such orders are filled AFTER Advance Sale purchases.

5. Public sale opens August 1, as usual. The Ticket Committee will gladly send public order forms to anyone as long as tickets are available. We urge alumni to take advantage of this availability also. Often an order form for a friend or business acquaintance will satisfy the many ticket requests made of Notre Dame men.

6. An Alumni Club planning on a bloc

(Ed. Note: If you can't get a seat on the 50 yard line don't complain—the fellow who sold you the ticket can't either. Ticket Manager Bob Cahill, who wrote this article, seldom sees the Fighting Irish in action although he sells thousands of ducats each Fall to alumni. On home game weekends, his job is so confining at Gate 14 that there isn't much leisure time to watch the touchdown parade. He's a veteran Notre Dame employee with 26 years of service at the University.—J.C.)

of tickets (again—not for Army) must file a request with the Ticket Manager by June 20. Accommodation of Club requests is entirely contingent on the total Alumni Advance sale which closes July 15. No decisions regarding bloc orders can be reached until that time. As to group seat locations, we repeat for the eighteenth straight year—*seats available are assigned from those remaining after all individual orders are filled.* This means end zone seats, without exception.

7. An increasing number of Alumni Clubs have requested two or more seats in "choice location" for raffle prizes. With the preferred seat situa-

tion so acute, it is unjust for the Ticket Committee to furnish choice seats for a raffle prize when it can only be done at the expense of an individual alumni order. Tickets for raffle prizes will have to be of the general use variety, unless, of course, alumni demand is small.

Army Game Ticket Allocation:

ND Stadium Capacity	
(Reserved Seats)	56,526
Alumni	12,000
Season Tickets	20,000
Students (including	
St. Mary's)	6,750
Parents of ND Students	5,000
U.S. Military Academy..	7,500
Administration, Faculty,	
Press, etc.	5,276
	56,526

None of the above categories is exact nor is any one allotment sufficient (there are more than 10,000 contributing alumni now, for example).

The Season Ticket total of 20,000 was reached two years ago and has been pegged at that figure. No season ticket orders in excess of that figure will be accepted. Season tickets go on sale May 1. Alumni interested in the season ticket should inquire before that time. No alumni preference attaches to the Season Ticket.

The diagram of Notre Dame stadium shows rather plainly our location problems. For the Army game, the spaces apparently unassigned will of course be claimed by Alumni, Parents, and Administration.

1958 NOTRE DAME FOOTBALL SCHEDULE

- Sept. 27—Indiana at Notre Dame
- Oct. 4—Southern Methodist at Dallas
- Oct. 11—Army at Notre Dame
- Oct. 18—Duke at Notre Dame
- Oct. 25—Purdue at Notre Dame
- Nov. 1—Navy at Baltimore
- Nov. 8—Pittsburgh at Pittsburgh
- Nov. 15—North Carolina at Notre Dame
- Nov. 22—Iowa at Iowa City
- Nov. 29—Southern Calif. at Los Angeles

YOU CAN HELP NOTRE DAME

BY

- Sending a personal contribution
- Submitting names of friends interested in the university
- Advising N.D. Foundation Office if your company has a 'plan of giving'
- Informing University of your corporation's 'areas of interest'
- Remembering the University in your Will or Bequest
- Contributing gifts other than money (i.e. paintings, equipment, books, etc.)
- Naming the University as a beneficiary in your insurance policy
- Listing names and addresses of Foundations in your community

UNIVERSITY OF NOTRE DAME
FOUNDATION,
NOTRE DAME, INDIANA

NOTRE DAME STADIUM

Classes Prepare For Week-End Reunion Program on June 6,7,8

1923 Will Celebrate Its 35th With Special Campus Events

By Francis Wallace, '23

(Ed. Note: Frank Wallace is past national president of the Notre Dame Alumni Association, an outstanding football analyst, and author of many books, magazine articles and sports features. This is suggested reading" for all Reunion classes . . . especially 1923. —J.C.)

At our 30th Reunion the Class made me a sort of wandering vice-president, which is probably why Jack Norton put me on a committee to steam-up our 35th. So I got those prodding notes from Norton and Bruggner and finally came the bright idea: Why not do this the easy way by doing a piece for the ALUMNUS? So Cackley fell for it and I let it slide until, amid Christmas cards, comes the deadline. So no time to be fancy. Which may be just as well. A guy should certainly find some words to say about 35 years.

I'm thinking of those I expect to see; those I know I'll never see again; those I would like to see pop up, some for the first time since graduation. I'm thinking of all the fellows from other classes I've celebrated with during the years; for I've been one of those lucky ones who got back often and joined up with whoever was handy. I'm thinking of the padres, the ones who go back to our days, the others I've met since, those for whom, for one reason or another, I feel some sort of bond.

First the padres. Father Connie Hagerty, a masculine man and my personal idea of a walking-around saint; and I hope that does not embarrass him too much. Father Irving,

who was perhaps my first contact with Notre Dame because he was Director of Studies and did me the great service of talking me out of taking math for an elective. Father Thornton, Father Cunningham (my old day-dodger baseball coach); Father Joyce — but I'd better stop here, with apologies to those I'd want to include but I'd better get onto the classmates.

And beginning with John Cavanaugh, the college friend who grew up to be President, thereby surprising nobody in the Class of '23. . . . And I'll not dwell on the journalistic picnic in our senior year when Cavy and Barnhart, our two top student leaders, drove that Ford around the quadrangle with Engels and Wallace jack-knifed in the back end. . . . Which leads naturally to our 25th, when Barnhart returned with a mile-long Cadillac, also surprising nobody. . . . Henry and I decided we were going to celebrate this one sedately — and wound up, or anyhow I did, in Howard, having fallen among senior thorns — graduating seniors. . . . And persuading one young rebel, who was very much fed up with Nostra Domina, that he would also wind up, at his 25th, convincing some other fed-up senior.

Which thought-transfers me to the 30th, where I fell among other senior thorns, and two straight mornings discussed with them the outlook of the world—until daylight; which wouldn't have been so bad if Castner, The Male Animal, who had also done some of the student discussing, hadn't banged on my door at nine o'clock for that golf date. . . . Somehow, we survived

all that and there was the peaceful circle on the grass on Saturday afternoon, when Tom Plouff made his terrible accident sound funny; and when each of us must have looked around and wondered which of us would, by '58, have registered for what Father John, at our Memorial Mass, had called that Reunion In The Sky.

At least two who were there that afternoon won't make it a date in '58; two close friends of mine, Dr. Chick Doran, who was recording it all in pictures; and Col. Jack (Black Horse) Flynn, a staunch friend since we sat next to each other in Father Miltner's English class. . . . Nor those of the five others who knocked it off recently within a few weeks.

Nothing we can do about those lads, nor, let's face it, about those of the rest of us who might become vital statistics; nothing but pray for those lads; and for us, stay in the state of grace. We'll be thinking of them at The Grotto; and at all the other familiar times and places where they will still live for us at Notre Dame in that part of our youth.

That's the word — *youth*. . . . It's there. You'll love it. You'll park your years, your troubles, your problems, your successes, your failures, your ambitions. There will be no big-shots, no little-shots. There'll be only the boys you used to know, very much as they were then. It will be like coming home. You'll begin to realize what they mean by Alma Mater; and, of course, at Notre Dame, the Mother of Mothers.

I've just looked at the class roster.

(Continued on page 17)

FACULTY PROFILES

REV. PAUL E. BEICHNER, C.S.C.

Dean of the Graduate School

The Rev. Paul Edward Beichner, C.S.C., was appointed dean of the Graduate School and assistant vice-president in charge of academic

affairs at Notre Dame on June 27, 1952.

Taught English Composition

Father Beichner was born in Franklin, Penn., on July 23, 1912, the son of Mr. and Mrs. E. L. Beichner. He entered the Congregation of Holy Cross in 1928 and completed his undergraduate work at Notre Dame in 1935. Following four years of theological studies at the Catholic University of America, Father Beichner was ordained to the priesthood by the Most Rev. John F. Noll of Fort Wayne, Ind., in Sacred Heart Church on the Notre Dame campus, June 24, 1939. For the next two years he taught English composition courses at the University and studied for his Master's degree, which he received in 1941.

A specialist in Chaucer, Middle English and Mediaeval Latin manuscripts, Father Beichner received his doctorate at Yale University in 1944 and remained on the New Haven campus as a research fellow the following year. He returned to the Notre Dame faculty in 1945 and was named assistant head of the English department a year later. During 1949-50 he served as assistant dean of the College of Arts and Letters. From 1950 to 1952 he was an assistant to the vice-president in charge of academic affairs.

Writes on Mediaeval Lit

Father Beichner is a member of the Mediaeval Academy of America, the Modern Language Association, the Indiana College English Association, and the American Association of University Professors. He is the author of a number of articles on mediaeval literature.

JOSEPH O'MEARA

Dean of the College of Law

Joseph O'Meara was appointed dean of Law at the University on May 23, 1952. He succeeded Clarence E. Manion, who had been

a member of the law faculty since 1924 and dean since 1941.

O'Meara, who is a native of Cincinnati, Ohio, assumed his academic post after 31 years of distinguished service in the legal profession. At the time of his appointment, Dean O'Meara was a member of two law firms: Merland, O'Meara, Santen & Willging of Cincinnati and Dargusch, Caren, Greek & King of Columbus, Ohio. From 1925 to 1940, O'Meara served as associate counsel for the Western and Southern Life Insurance Company.

Authority on Taxation

Dean O'Meara took his undergraduate work at Xavier University and received his law degree from the University of Cincinnati. An authority on Federal taxation, he lectured at the University of Cincinnati College of Law from 1943 to 1946. His articles have appeared in *Commonweal*, the *Journals* of the American Bar Association and American Judicature Society and in the law reviews of several leading universities.

In 1939, Dean O'Meara organized the Cincinnati branch of the Committee of Catholics for Human Rights. He is a member of the American Bar Association and the bar associations of the State of Ohio, Columbus and Cincinnati. He also holds memberships in the American Law Institute, American Judicature Society, Academy of Political Science, American Civil Liberties Union, the Foreign Policy Association, and the Association of Life Insurance Counsel.

In 1928 he married the former Jean Colow in Cincinnati. They have two children, David and Nancy.

DR. LAWRENCE H. BALDINGER

Dean of the College of Science

Dr. Baldinger, a member of the faculty since 1929, was appointed dean of the College of Science in 1943. In addition to his administrative duties,

Dean Baldinger is a professor of chemistry and serves as advisor to the University's premedical students.

A specialist in pharmacology and organic chemistry, Dr. Baldinger has conducted extensive research on the oil of peppermint. In 1950 he received Notre Dame's Lay Faculty Award for outstanding service to the University.

Born in Galion, Ohio, January 12, 1907, Dr. Baldinger was graduated from Galion High School in 1924. From the Western Reserve University, Cleveland, Ohio, he received the degrees of Pharmaceutical Chemist in 1928 and Bachelor of Science in 1929. The University of Notre Dame awarded him master of science and doctor of philosophy degrees in 1931 and 1933, respectively.

Dr. Baldinger served as head of the department of pharmacy at Notre Dame from 1929 until 1939 when the department was discontinued and its faculty was absorbed in the chemistry department. In 1941 Dr. Baldinger was named assistant dean of the College of Science, appointed acting dean the following year and dean in 1943.

Has Four Children

Among Dr. Baldinger's professional affiliations are: membership in the American Chemical Society, the American Pharmaceutical Association, the Indiana Academy of Science, the Indiana Chemical Society, and the Rho Chi Phi Delta Chi. He is also a Fellow of the American Association for the Advancement of Science. He has published numerous technical papers in scientific journals and conducted research for the U. S. Department of Agriculture.

In 1929 Dr. Baldinger married the former Helen M. Dwyer of Sistersville, W. Va. They have a daughter and three sons: Lawrence, Jr., '52; James E., '56, and Charles D., currently a freshman at Notre Dame.

The dean is an avid amateur photographer and gardener.

News of the NOTRE DAME LAW SCHOOL

MOOT COURT VICTORY

Again this year, as last, our moot court team won the championship of Region 9 (Indiana, Illinois and Wisconsin) in the National Moot Court Competition in Chicago November 14 and 15. Other schools represented in the regional competition were:

Chicago-Kent College of Law
De Paul University College of Law
Indiana University School of Law
Loyola University School of Law
Marquette University Law School
Northwestern University School of Law
University of Chicago Law School
University of Illinois College of Law
University of Wisconsin Law School
Valparaiso University School of Law

In consequence of our victory in Chicago, our team represented Region 9 in the final arguments in the national competition in New York in December. After winning in the first round, we lost in the second to the team representing Emory University School of Law.

Members of the Notre Dame team were selected in the final argument of our own Annual Moot Court Competition on November 4. Mr. Justice William J. Brennan, Jr., of the Supreme Court of the United States pre-

sided over the court which sat on that occasion. Other members of the court were Chief Judge John Biggs, Jr., of the United States Court of Appeals for the Third Circuit and Judge Robert A. Grant of the United States District Court for the Northern District of Indiana.

The students who participated in the argument before this distinguished tribunal were:

John F. Murray, Elmira, New York
William J. Ragan, Buffalo, New York
Raymond W. Tam, Wahiawa, Oahu, Hawaii
Donald L. Very, Pittsburgh, Penn.

Messrs. Ragan and Tam were adjudged the winners and received the Dean's Award, established in 1950 by former dean Clarence E. Manion. They, together with Mr. Very as alternate, composed the team which represented us so successfully in the regional rounds of the national competition in Chicago, and later in the final rounds in New York.

JUDGE KILEY

Judge Roger J. Kiley, '23 L, of the Appellate Court of Illinois has received a tremendous vote of confidence from the lawyers of Cook County. In the recent Bar Poll conducted by the Chicago Bar Association, 92.68% of the lawyers voted for Judge Kiley. Such near unanimity on the part of lawyers concerning the merits of a sitting judge must surely establish a record—a record of which every Notre Dame man can be proud.

ELECTED

Three members of the Law Association have just been elected directors of the Notre Dame Alumni Association. They are John C. O'Connor, '40 L, practicing in Indianapolis, Joseph R. Stewart, '22, Associate General Counsel of the Kansas City Life Insurance Company, Kansas City, Missouri, and James H. Sheils, '35, practicing in New York City.

The election of Messrs. O'Connor, Stewart and Sheils brings to six the

A letter has been sent to every member of the Notre Dame Law Association asking for a contribution to the Scholarship Fund. The response has been disappointing. Have you sent in your check? If not, won't you please do so today? Address Notre Dame Law Association, Notre Dame, Indiana.

number of Alumni directors who are Law Association members. The others are J. Patrick Canny, '28 L, General Attorney of the Erie Railroad, Cleveland, Ohio; Oscar John Dorwin, '17, Vice President and General Counsel of The Texas Company, and Eugene M. Kennedy, '22 L, Vice President of the Bank of America, Los Angeles, Calif. Joseph I. O'Neill, Jr., '36, and Patrick J. Fisher, '37 L, retired from the Board, in January. Mr. Canny, who has just finished a term as president of the Alumni Association, is now Honorary President during 1958. Mr. Dorwin and Mr. O'Neill are members of The Law School's Advisory Council.

ALUMNI NOTES

James P. Reedy of Chicago, '49 L, has been appointed General Attorney of the Chicago, Milwaukee, St. Paul & Pacific Railroad.

John G. Smith, '50 L, has been admitted to partnership in the firm of Lord, Bissell & Brook, 135 South LaSalle Street, Chicago.

FACULTY NOTES

Dean O'Meara has been appointed a member of the Rockefeller Foundation's Advisory Committee in Legal and Political Philosophy.

Professor Chroust is a member of the Rockefeller Foundation's Advisory Committee in the Social Sciences. He has recently been elected a corresponding member of the Instituto de Sociografia y Planeación of the National University of Tucumán in Argentina.

Professor Peters has been invited to prepare a paper on "The Problem of the Security of the State and Liberty" for the Fifth International Congress of Comparative Law, to be held in Brussels in August.

Professor Wagner read a paper at the annual meeting of the Association of American Law Schools in December on the use of comparative-law materials in the teaching of Torts.

Professor Ward delivered the second lecture in the annual American Democracy Series at Culver Military Academy in December. His subject was "How Safe Can the Free Society Be?"

Professor Kellenberg is a member of the Adoption Committee of the Council of Community Services of St. Joseph county. Among the 18 permanent members of the Committee are lawyers, doctors, social workers, clergymen and parents of adopted children. Pro-

(Continued on page 18)

FATHER CAVANAUGH URGES REVIVAL OF ACADEMIC PRESTIGE

Catholics are not yet generally conscious of their own intellectual mediocrity and are not sufficiently impatient about it, Rev. John J. Cavanaugh, C.S.C., director of the Notre Dame Foundation told members of the John Carroll Society, Washington, D.C., at a communion breakfast in the Mayflower Hotel. He called for "a renaissance of respect for culture and scholarship" in our homes and warned that "if we want our colleges and universities to help change the intellectual and social position of Catholics in this country, we must pay the price."

Catholics must not rationalize their low estate in American intellectual affairs, Father Cavanaugh asserted. American Jews, too, are a minority group, largely "an immigrant people who must fight bigotry, but they are producing leaders far out of proportion to their numbers in practically every field," he said.

Noting that "not a single Catholic institution" rated among the top colleges and universities in a four-category survey conducted recently by a metropolitan newspaper, Father Cavanaugh asked: "Is it because we have spread ourselves too thin, opened up colleges and even universities without sufficient, first-rate teaching personnel? . . . Is it because our teaching methods are too didactic, catechetical, that we do not stimulate in students the spirit of critical study and excite them to the adventures of imaginative work in the sciences and arts?"

He emphasized that administrators and faculty members of many Catholic colleges throughout the country "are working day and night to produce a sharp turn in events within the next ten years." The heart of the hope of excellence, he said, lies in the quality of faculty members who "must receive salaries that are commensurate with their extraordinary abilities and the importance of the teaching career." Father Cavanaugh stressed the importance of "the spirit of research" and "carefully selected and coordinated programs of studies" if Catholic colleges

(Continued on page 18)

Prominent Author Backs Trohan Plea For Aid to Library

The author is best known for his novel "The Teahouse of the August Moon," which was adapted for the stage and won the 1954 Pulitzer Prize award for drama. He's a native of Monroe, Michigan, and a graduate of the 1940 class. Currently, Vern is doing some movie scripts in Hollywood and will soon write another novel to be published by Putnam's.

Feb. 15, 1958

Alumni Office
Notre Dame, Indiana

Gentlemen:

I read the article by Walter Trohan in the last ALUMNUS with great interest. It brought to mind a personal experience in which the absence of books made me realize how important books can be.

It was on Okinawa at the close of World War II. At that time, as an Army Captain, I commanded a native village of some five thousand people. In reality, these villages were refugee camps, and the position of the village commander was unique.

There were no relief supplies in those days. Not only did the village commander represent law and order, but he was the supplier of food, and clothing, and shelter. In brief, each village was wholly and completely dependent upon the ability and the knowledge which its commander possessed. And it was then that I realized what a great limitation a lack of knowledge can be.

When you stand in an isolated village; when you see scurvy and near starvation, and you know material help is not available, you begin to wish. I wished for books that I had seen in bookstore after bookstore, back in America. Books on nutrition, books on agriculture, books on carpentry, and even books on weaving. But unfortunately these were never available.

This is written some thirteen years later, and I realize more than ever now how much human suffering could have been avoided had one particular village commander possessed just a few dollars worth of books.

There was no need for scurvy. A thirty-five cent book on nutrition could have shown how the berries from the wild rose plant, which grows in the Okinawan hills, could have been used to cure it. A dollar book could have shown how the textile banana, which grows all over Okinawa, could have been processed into clothing. And a few books on agriculture would have shown how the supposedly hostile Okinawan clay could have been turned into productive land.

All of this involves a remote Asian village; and, of course, there is more to a library than a few how-to-do-it books, such as were needed above. But the point is a lack of books means a limitation of knowledge. In our complex civilization we cannot afford that. And so I fully agree with Walter Trohan that Notre Dame needs an organization to support a library, the best library that can be assembled.

Sincerely,
—/s/ VERN SNEIDER

Schoenherr Resigns As Engineers' Dean To Work With Navy

The resignation of Dean Karl Schoenherr of Notre Dame's College of Engineering and his appointment as technical director of the hydro-mechanics laboratory at the Navy's David Taylor Model Basin, Carderock, Maryland, were announced recently by Rev. Theodore M. Hesburgh, C.S.C., University president, and the Navy Department.

Dean Schoenherr

Doctor Schoenherr, who has headed the Notre Dame engineering school since 1945, will continue to discharge his responsibilities as dean until the end of the current school year.

A noted naval architect as well as an educator, Dean Schoenherr is an international authority on the resistance and propulsion of ships, their steering and turning, and propeller design. His formula dealing with the frictional resistance of fluids along plane surfaces, published twenty-five years ago, is still the classic in the field.

In announcing Dean Schoenherr's resignation, Father Hesburgh paid tribute to the engineering school's "twelve years of solid achievement under his direction." During Schoenherr's tenure Notre Dame's engineering enrollment "more than doubled," Father Hesburgh pointed out, and the school's laboratory equipment was augmented greatly. He cited highlights of Schoenherr's deanship as the creation of an engineering mechanics department, the introduction of nuclear engineering courses, the extension of graduate work and research to all departments, the establishment of an evening graduate program for engineers employed in local industry, and the launching of a five-year combination liberal arts-engineering program.

Prior to joining the Notre Dame faculty in 1945 Dean Schoenherr conducted hydrodynamic research for the Navy and merchant marine for twenty-three years, rising to the post of head naval architect at the David Taylor Model Basin.

Planning to Send Your Children to College?

Here Are Facts That Parents Should Know

Of paramount importance to married alumni are the welfare and upbringing of their children. Upbringing, in the hopes of most, will include sending the children to college—preferably at Notre Dame or St. Mary's. To many this is an automatic assumption, never questioned or even discussed. But few are aware of the rocketing costs of higher education, even though inflation and a rising cost of living has altered every other aspect of their lives to a far greater degree.

The cost of going to college has doubled in the past fifteen years and will almost certainly continue to increase. At Notre Dame, for instance, although the cost of room and board has remained stable for several years, tuition has mounted steadily and now stands at \$450 per semester. A resident student now pays about \$1,800 a year for tuition, meals, lodging, laundry service, library privileges; admission to nearly all campus events and routine medical treatment. This does not include books, supplies, fees, clothing, travel or spending money for cokes and cigarettes. Thus, if your boy were attending Notre Dame this year it would cost you a minimum \$2,200—and probably more.

This expense is not exceptional. It is almost identical to the minimum cost of a year at Princeton, Yale and other private universities. Where four years of college for your son might have cost \$5,000 before World War II it now costs about \$10,000. And this is almost sure to rise, since it has consistently failed to keep pace with rises in faculty salaries and maintenance costs, thereby creating a crisis in private education. The price of your daughter's higher education would be nearly as high, either at Vassar or St. Mary's.

About half a million dollars in student aid is dispensed annually at Notre Dame. Although only a few scholarships are available every year from the university directly, many undergraduates receive help from regional, industrial and National Merit grants. One in five Notre Dame students receives some kind of help. Hundreds hold

campus jobs and others avail themselves of the student loan fund. An average \$180 per semester is earned through student employment by those who can prove need and meet certain academic and disciplinary requirements—preferably upperclassmen. Undergrads, again with preference given to upperclassmen, may borrow up to \$400 a year or a four-year maximum of \$1,000 to complete their education. The interest is negligible, and the loan is repaid with a percentage of income after graduation.

Obviously student aid, though useful, cannot be relied on, particularly by beginning students. And as time goes on it cannot expand as fast as costs or enrollments.

There are various plans for financing your son's or daughter's education, none of which produce money by magic. All involve steady, methodical, heroic saving. And there are hundreds of insurance agencies, banks and savings & loan associations ready to help you get started.

Educational annuity policies are offered by most major insurance agencies. You can get policies to provide *all* the money needed to send your child to college, to provide *part* of the funds, to be supplemented by current income, or to pay the whole bill in the event of your death. Some parents prefer to take out a flexible-type policy on themselves with an easily accessible cash value for the education bills.

Many banks have initiated the "College Club" savings service. It is basically nothing more than the familiar savings account "packaged" to encourage regular saving for college. A College Club account is held jointly by parents and child, who strive to deposit regularly; the child gets a membership card, button, etc., to give him a sense of pride and participation. This differs from the Christmas Club and other "club" plans in that deposits earn a respectable rate of interest. Hundreds of U. S. banks have adopted the College Club idea.

The savings & loan idea is exempli-

fied by the Family Savings and Home Loan Association of Baltimore, which offers either straight savings with a dividend of $4\frac{1}{2}\%$ per annum or a Family Savings Plan, which offers a $3\frac{1}{2}\%$ dividend plus automatic life insurance without a medical examination and automatic disability protection to replace lost income. Savings are commercially insured.

The University has a deferred payment plan for those parents who are temporarily embarrassed, involving an initial deposit and regular payments during the school year. Notre Dame discourages direct deposits to the university for future students because of the uncertainty of academic futures, but a personal savings plan for your child's schooling is greatly to be desired. If you are thinking of inaugurating such a plan, there is no time like the present.

BOOK REVIEW

MANUAL FOR NOVICES, Felix D. Duffey, C.S.C., B. Herder Book Co., St. Louis and London, \$3.50, 232 pages.

Reviewed by John A. O'Brien, Ph.D.

Father Duffey, former editor of the Ave Maria magazine, is chaplain of St. Johns' Hickey Memorial Hospital, Anderson, Ind. Father O'Brien is Notre Dame's well-known author of many books and pamphlets.

Next to the grace of God the most important factors in the quickening of the spiritual life of our people are priests and religious. Too much attention therefore can scarcely be given to their proper training in the seminary and novitiate. In those institutions the habits of the future servants of God are fashioned for weal or woe—habits which they shall carry with them to their dying day.

To help novice masters and novices in the joint enterprise of shaping and molding the plastic character of youth into the image of the Divine Master, Jesus Christ, the model of all religious, Father Duffey has written this book. He brings to his task a rich background of experience as a novice master, further enhanced by wide reading and careful study.

"This work," he says, "is meant to be a textbook for novices. As such it envisages three things: students who

Sister Mary Mauricita received her master's degree at Notre Dame's summer commencement. Her father, Maurice Carroll, '19, and brother, Martin C. Carroll, '48, attended the ceremonies. Sr. Mary Mauricita is a member of the Sisters of Charity of Leavenworth and is stationed at Hogan High School in Kansas City, Mo.

study it, teachers who teach it, and formal classes in which it is studied and taught." It deals chiefly with the three vows and their virtues. Instead of confining his treatment to the canonical and moral aspects, thus conveying the impression that the vows are mere taboos and negations, as has so often been done, Father Duffey shows that the vows are the fulfillment of the evangelical counsels, leading to the highest sanctity and the closest union with Christ, the fountain head of all holiness.

With a deft and sure hand this experienced master of the spiritual life traces out the winsome and appealing implications of the counsels in the light of dogma, morality and asceticism centered in Christ and His Mystical Body—the Church. The result is an inspirational treatise, replete with spiritual insight and wise counsel, that is a sheer joy to read.

No lash of discipline will be required to induce novices to read this book. It deserves a place on the desk of every novice and its zealous author merits the gratitude of every novice master.

Reunion

(Continued from page 5)

I've thought of you all, living and dead. I find that I'm thinking most of that small group all of us had, with whom we hung around as students: Flannery, Doriot, Engels, Murphy, Cavy, Pio, Hagen, Rolwing and so on. I'm thinking of those I've grown to know better through the years: Shea, Nash, Montague, Holmberg; of those from the other classes: Mohardt, Meehan, all those Millers. . . . I'm thinking of Rock and Father Lange and King Farley and Brother Candy Store, Zip, Armstrong . . . all the immortals, living and dead, and right now Father (now Archbishop) O'Hara and the Basement Chapel.

Make it, guys, if you possibly can. All you guys from any class. The surest prediction I've ever made is this: You will love it. And the older you are, the longer you've been away, the more that will be true. . . . And now a message to Mom and the Kids: Make him come. That's the best Christmas present you can give him—this bit of his youth. I guarantee it.

Summer Management Program

A new Management Program is being offered to Notre Dame alumni by the College of Commerce during three 1-week meetings beginning on July 7, 14 and 21 in the Morris Inn. Each weekly program will be limited to 30 men, from classes which have been graduated five or more years, and will center around six divisions of business study: Marketing Management, Business Finance, Business Economics, Control, Human Relations and Communications, and Business Policy.

The instructional staff consist of 23 faculty members of the College of Commerce and one from the College of Arts and Letters. Each of these men has achieved a high degree of business competence in his chosen specialty. The entire program is directed by Assistant Commerce Dean Thomas Timothy Murphy who is aided by a planning and advisory board composed of Dean James W. Culliton and the heads of the Departments of Accounting, Marketing, Finance and Business Administration.

The Management Program for alumni will be a continuation of the activity initiated this year by the College of Commerce for businessmen from industries and corporations located in and near South Bend. The group assembles each week to hear a brief lecture and engage in a discussion of selected subject matter. Many prominent companies ranging from a few employees to a payroll of more than 100 individuals have enrollees including Bendix, Wheelabrator, Torrington, Associates Investment, Whirlpool, Simonize and Penn Controls. All students are at the "decision level" occupying various positions such as company president, vice-president, comptroller, production manager, chief engineer, sales manager, purchasing agent and industrial relations manager.

The "tuition fee" totaling \$300 includes all expenses and is defrayed by the companies whose representatives are attending the Management Program. Dean Murphy has announced that a brochure will soon be available for distribution to alumni who are interested in attending this special executive course.

* * * * *

THE COLLEGE OF COMMERCE UNIVERSITY OF NOTRE DAME

Presents

- a summer management conference for Notre Dame Alumni
- aimed at providing executive-training sessions in the areas of business finance, marketing management, control, business economics, communications, human relations, and policy
- five full days (Monday a.m. through Friday evening)
- Choice of three weekly programs
- ultra-modern, air-conditioned facilities of the Morris Inn on Campus
- certificate awarded upon completion of the program
- excellent off-time recreational facilities
- aimed at men from all colleges of Notre Dame—five or more years out
- to bring Notre Dame men abreast of new thinking in the business fields
- to provide free discussonal opportunities with other businessmen and with carefully-selected academic men
- one fee (\$300) covers everything: tuition, room, meals, social hour, tips
- reservations made on first come, first served basis, with sessions limited to 30 men each

TO: THOMAS T. MURPHY
DIRECTOR, SUMMER MANAGEMENT PROGRAM
UNIVERSITY OF NOTRE DAME
NOTRE DAME, INDIANA

No.	Begins	Ends
1A	JULY 7	JULY 12
1B	JULY 14	JULY 19
1C	JULY 21	JULY 26

.....I wish to enroll in program number.....beginning July....., 1958.

.....Please send brochure.

Name.....Company.....

Address.....Position.....

.....N.D. Class.....College.....

Shea Award Presented to Fr. McAvoy

Father McAvoy

Rev. Thomas T. McAvoy, C.S.C., head of the department of history at Notre Dame, has been awarded the John Gilmary Shea Prize by the American

Catholic Historical Association. The award has been made annually since 1944 to the author of a distinguished book relating to Church history. Father McAvoy was honored for his new book, *The Great Crisis in American Catholic History, 1895-1900*.

Presentation of the \$200 award was made during the Association's 38th annual convention at the Hotel Statler, New York City. Father McAvoy was also elected second vice-president of the 1,028-member organization at the sessions.

Earlier recipients of the John Gilmary Shea Prize, named for the eminent American Catholic historian, include Monsignor John Tracy Ellis, Catholic University of America, Washington, D. C., and Monsignor Philip Hughes, the celebrated British historian who is now a member of the Notre Dame faculty.

Father McAvoy, who is Notre Dame archivist as well as chairman of the history department, is an authority on the history of the Catholic Church in the United States. A native of Tipton, Ind., he is the author of *The Catholic Church in Indiana, 1789-1834*, and *A History of the Catholic Church in the South Bend Area*. Father McAvoy is managing editor of Notre Dame's quarterly *Review of Politics* and is a frequent contributor to professional journals and popular periodicals. He was educated at Notre Dame and Columbia University which awarded him a doctorate in 1940.

Rev. Philip Schaerf, C.S.C. (left), director of the Confraternity of the Immaculate Conception of Our Lady of Lourdes at Notre Dame, conferred recently in Rome with Eugene Cardinal Tisserant (right), chairman of the international committee for the Lourdes centennial in 1958. The Church has granted special indulgences to those who visit the Grotto of Our Lady of Lourdes at Notre Dame during the centennial year.

Special Indulgences Granted for Visitors to Grotto During 1958

Catholics who visit the Grotto of Our Lady of Lourdes at Notre Dame during 1958, the centennial year of the Virgin Mary's apparitions at Lourdes, France, will receive special indulgences recently granted by the Church.

According to Rev. Philip Schaerf, C.S.C., who conferred with Church officials at the Vatican and at Lourdes, a plenary indulgence may be obtained by members of any group that visits the campus shrine during the centennial year. Persons who visit the Grotto as individuals will receive a partial indulgence, he said. Father Schaerf is director of the Confraternity of the Immaculate Conception of Our Lady of Lourdes whose headquarters are on the campus.

(A plenary indulgence, Father Schaerf explained, is remission in whole of the temporal punishment due to sin. A partial indulgence is remission in part of such punishment, he said.)

The special indulgences were granted by the Tribunal of the Sacred Penitentiary at the Vatican during Father Schaerf's recent visit to Rome. While in the Eternal City he was received by Eugene Cardinal Tisserant who is chairman of the International Lourdes Centennial Committee. The climax of

Father Schaerf's mission to Lourdes and Rome was a private audience with Pope Pius XII who blessed the work of the Confraternity and commended the Notre Dame family for its uninterrupted devotion to Our Lady.

Earlier Father Schaerf conferred with Bishop Pierre Marie Theas of Lourdes. The French prelate confirmed the 1874 establishment of the Confraternity at Notre Dame, extended to it all the indulgences and privileges of the Archconfraternity in France, and imparted his blessing "on all those who work for the glory of Our Lady of Lourdes." He appointed Father Schaerf as his personal representative to present the dossier of the whole Archconfraternity to the Holy Father.

While in France Father Schaerf visited the Motherhouse of the Sisters of Charity and Christian Instruction at Nevers. There Mother General Anne Marie Crebassol gave him a first class relic of St. Bernadette to whom the Blessed Virgin appeared eighteen times at Lourdes beginning on February 11, 1858. Subsequently the French peasant girl became a nun. She died in 1879 and was canonized twenty-five years ago in 1933. Her body, still incorrupt, lies in state today in the Motherhouse at Nevers. Her relic soon will be placed in Sacred Heart Church on the campus.

Only sixteen years after Our Lady appeared to St. Bernadette at Lourdes, the Confraternity of the Immaculate Conception of Our Lady of Lourdes was established at the University in 1874. In 1896 Notre Dame's beautiful Grotto of Our Lady of Lourdes, a replica of the world-famous French shrine, was completed. In the intervening six decades tens of thousands of students, alumni, pilgrims and visitors have prayed at the candle lit shrine.

Meanwhile, the Confraternity grew in numbers and became nationally known through *The Ave Maria* and other publications of the Holy Cross Fathers who operate Notre Dame. Through the Confraternity, the campus became and continues as a center for the distribution of Lourdes water in the United States. Many favors through the years, spiritual and physical, have been attributed to Our Lady and reported to Confraternity headquarters by its members.

Detailed plans for Notre Dame's observance of the centennial of Our Lady's apparitions at Lourdes will be announced at a later date, Father Schaerf said.

Visitor Questions Religion Boom

The typical American has developed a remarkable capacity "for being serious about religion without taking religion seriously," a Jewish scholar declared at a Notre Dame symposium on "Roman Catholicism and the American Way of Life."

Dr. Will Herberg conceded that the United States is "in the grip of a great religious boom" and "an upsurge of religion without precedent in recent times." However, "the very same people who are so unanimous in identifying themselves religiously," he pointed out, "do not hesitate to acknowledge that religion is quite peripheral to their everyday lives." Dr. Herberg discussed "Religion and Culture in Present-Day America" at the opening session of the two-day symposium sponsored by Notre Dame's history department. He is a professor of Judaic studies and social philosophy at Drew University, Madison, N. J.

Maxwell Made Audio-Visual Chief

Prof. Frank R. Maxwell has been appointed director of the Department of Audio-Visual Aids at Notre Dame. Everett A. Warren, who has been supervising audio-visual matters at the University, will continue as a technical specialist in the department. A member of the Notre Dame faculty since 1942, Maxwell is an associate professor of physical education. He holds bachelor's and master's degrees from Notre Dame and is a candidate for the degree of Doctor of Education at Indiana University.

School Guide Published in Spanish

A Guide of Information on Catholic Educational Institutions in the United States has been published, on the campus, in Spanish by the Catholic Committee on Inter-American Student Problems.

According to Rev. Robert Pelton, C.S.C., vice president of the committee and editor of the publication, only about 1,000 out of 12,000 Latin American students in the United States are attending Catholic colleges and universities. The new volume, designed to inform Latin Americans about Catholic educational institutions in this country, will be distributed south-of-the-border by the State Department, the bishops of Latin American nations, missionaries and other selected contacts.

Brown Honored by U. of Michigan

Professor Frank N. M. Brown, Head of the Dept. of Aero Engineering, received a distinguished University of Michigan Alumnus Award at a convocation for the dedication of the new Aero and Automotive laboratory on the campus at Ann Arbor, recently.

Solid South Melting, Speaker Says

There is no longer a solid South of segregation, Professor Guy B. Johnson of the University of North Carolina stated at a Notre Dame symposium on "What America Stands For." Johnson was one of five speakers at the symposium which was sponsored by Notre Dame's Committee on International Relations, a research group whose activities are supported in part by the Rockefeller Foundation. Other speakers discussed various aspects of contemporary American life including our economic system, agriculture, labor-management relations and films and television.

"The battle over desegregation is very bitter right now, and it will get worse before things get better, but there can be no doubt as to its outcome Professor Johnson emphasized. "Not only the Supreme Court, but the Christian ethic, the American Dream and time itself are on the side of freedom and equality," he said.

Support for MURA Atom Smasher

A \$77,300 grant has been awarded to Notre Dame from the National Science Foundation to support its 1958 Summer Institute for High School Teachers of Mathematics. Dr. Arnold Ross, head of the University's mathematics department, announced recently.

Nearly 200 teachers are expected to enroll in Notre Dame's six-week summer institute program beginning June 19th, Professor Ross said. He explained that the NSF grant will underwrite the tuition, subsistence, dependents' allotments and travel expenses of approximately half of the students depending on individual needs and requirements.

Further information about Notre Dame's 1958 Summer Institute for High School Teachers of Mathematics may be obtained by writing Dr. Arnold E. Ross, Department of Mathematics, Notre Dame, Indiana.

Eastman Kodak Awards Direct Grant

Eastman Kodak Company has announced the awarding of a direct grant to Notre Dame and 57 other leading colleges and universities in the United States. These various awards are part of the continuing Kodak program of financial aid to higher education. The direct grants, valued at \$286,000, will go to 58 privately supported colleges and universities on the basis of graduates of those institutions who joined the company five years ago and are presently employed.

Under the direct grant plan, payments of \$500 are provided for each year of normal academic work completed by the student at the institution from which he was graduated in a regular degree program at either the undergraduate or graduate level. In order to qualify for these grants, the institution must also have had a number of graduates who have been employed by Kodak for more than five years.

NSF Aids Math Teacher Institute

The National Science Foundation has awarded a \$160,000 grant to the Midwestern Universities Research Association (MURA) for the support of basic research on high energy accelerators, according to an announcement today by Alan T. Waterman, Foundation director.

Notre Dame is one of fifteen educational institutions which have pooled their scientific know-how to build the world's greatest atom smasher at an estimated minimum cost of \$100,000,000. Rev. Theodore M. Hesburgh, C.S.C., is a member of the board of directors of MURA whose offices and laboratory are located at Madison, Wisconsin. Notre Dame comptroller G. E. Harwood and physics professor Bernard Waldman also represent the University in the project.

O'Brien Book Cites Great Converts

Six outstanding figures in Catholic history, all of them converts, are the subjects of *Giants of the Faith*, (Hanover House, Garden City, N. Y.), a new book by Rev. John A. O'Brien of the University of Notre Dame.

A leader in the American convert movement, Father O'Brien portrays in popular style the lives, work and significance of a half-dozen men "whose conversions changed the world." They are Saint Paul, "the greatest missionary of all time"; Saint Augustine, "probably the most influential Christian thinker after St. Paul"; Cardinal Newman, a mighty figure of 19th century England; G. K. Chesterton, the celebrated British author and critic; Orestes Brownson, 19th century American editor and controversialist; and Isaac Hecker, founder of the Paulist Fathers.

Giants of the Faith, the Catholic Family Book Club selection for December, is the latest of more than twenty books written by Father O'Brien many of them dealing with converts and convert-making. In addition to his writing and speaking in the field, Father O'Brien has been instrumental in inaugurating Catholic Census and Information Programs in more than twenty archdioceses and dioceses throughout the United States.

Foster Grant Renews Fellowship

Notre Dame has received a grant of \$7,300 from the Foster Grant Co., Inc., Leominster, Massachusetts, renewing a postdoctoral fellowship sponsored by the firm in the University's chemistry department. The grant supports research in the field of polymerization of vinyl aryl compounds conducted by Dr. Conrad Bruschweiler under the supervision of Dr. G. F. d'Alelio, head of the chemistry department.

Kennedy Named Carnegie Fellow

Dr. John J. Kennedy, associate professor of political science at Notre Dame, has been appointed a Carnegie Research Fellow by the Council on Foreign Relations of New York. He has been granted a three semester leave of absence by the University to conduct a study of Argentine foreign policy. Entitled "Argentine National Interest and the Inter-American System," the project will be sponsored jointly by the Council and Notre Dame's Committee on International Relations.

Professor Kennedy is a member of the Committee and also serves as an associate editor of Notre Dame's quarterly *REVIEW OF POLITICS*. He is the author of the forthcoming book, *Catholicism, Nationalism and Democracy in Argentina*, which will be published by the Committee early next year.

Burton Warns of Atom War Toll

Architects cannot possibly create a type of construction which can survive an atomic bomb war, according to Notre Dame scientist Milton Burton in a speech to the Indiana Society of Architects.

Dr. Burton, head of the Radiation Project, contended that "the world cannot survive a war of that kind. We are already so highly developed technically and are so dependent on highly involved techniques for manufacturing our goods, for cultivating our land and gathering its products, for distribution of power and water," he said, "that one can say almost didactically that an atomic bomb war will mean the end of civilization as we know it."

O'Malley on Wilson Committee

Professor Frank O'Malley, of the Notre Dame English department, has been named to a regional committee which will select recipients of Woodrow Wilson National Fellowships for the 1958-59 school year. His appointment was announced by Richard C. Boys, associate professor of English at the University of Michigan and national director of the Wilson Fellowship program.

The Woodrow Wilson National Fellowship Foundation will award nearly 1,000 grants for one year of graduate study to June, 1958, graduates interested in a college teaching career. Fellowships will be presented in the humanities, social sciences, and, for the first time, natural sciences. A student may be nominated by any professor for the award. If his application is found suitable, he will be interviewed by members of the regional committee.

Father Cavanaugh

(Continued from page 11)

and universities are to achieve the excellence to which they aspire.

"Admissions standards must open up opportunity only for the boy of intelligence and character who is disposed to exchange hard, constant work, from September to June, for the development of his mind. Indolent, shiftless students," he observed, "are an insufferable burden upon any educational institution."

"Alumni often seem reluctant and fearful when their college or university seems too ambitious in its aspirations to excellence," he said, and "Alumni also happen to be the ones whose chests swell out in pride when their college or university is singled out for the excellence of its work, for the outstanding men it has produced."

"There is a tremendous reservoir of leadership in the 2,500,000 alumnae and alumni of our Catholic institutions of higher learning," Father Cavanaugh pointed out. If this potential Catholic leadership can be activated, if a respect for culture and scholarship is engender-

ed in our homes, if Catholic schools and colleges achieve excellence, then a Catholic triumph in scholarship and leadership "will give us something to cheer about" ten or fifteen years from now, he concluded.

Law School

(Continued from page 10)

Professor Kellenberg is one of three representatives of the legal profession.

Prof. Anton-Hermann Chroust of the Notre Dame Law School is the author of *Socrates, Man and Myth*, a new book published recently by the University of Notre Dame Press and Routledge & Kegan Paul, London.

The impact of Socrates and the Socratic problem on western thought "is beyond all comprehension," Professor Chroust writes, but the man himself has become "a hopelessly elusive if not completely legendary figure." The purpose of this new book is, in the author's words, "to penetrate the veil of Socratic fictions and thus reach the level of factual history—if this is at all possible. For if history or historical research has any meaning whatsoever, it

signifies the establishment of facts and not myths."

The closer we adhere to the textual tradition about Socrates, the more it becomes obvious that we know very little about Socrates, Chroust contends. The literary Socrates, he writes, "is above all a legend or the product of a legend, created by a host of myth-makers who, like all fiction writers, wove a fabric of myths around some historical facts in which the latter became completely submerged."

A member of the Notre Dame faculty since 1946, Professor Chroust is a specialist in jurisprudence and the history of the classics.

R. I. P.

Mr. Frank J. McCarthy of Washington, D. C., died on September 30 following an unsuccessful operation. A vice president of the Pennsylvania Railroad, he was national chairman of the Notre Dame Law Association's Scholarship Program and a member of The Law School's Advisory Council.

Rev. Theodore M. Hesburgh, C.S.C., received his commission as a member of the new Civil Rights Commission from President Eisenhower (foreground) at a White House ceremony January 3rd. Other Commission members are (left to right) J. Ernest Wilkins, assistant secretary of labor; former governor John S. Battle of Virginia; former governor Doyle E. Carlton of Florida; Dean Robert G. Storey of Southern Methodist University Law School (behind President Eisenhower); and Commission chairman John A. Hannah, president of Michigan State Univ.

Basketball Squad Approaching Close Of Strong Season

Approaching the end of a highly satisfactory season, the Notre Dame basketball team has lived up to Coach Johnny Jordan's best expectations and furnished a few surprises.

The Notre Damers have piled up some respectable winning streaks, and during the Christmas holidays they out-distanced Purdue and Indiana for the Hoosier Classic championship, clinching their claim with a win over Butler shortly thereafter. They have now entered the most arduous phase of the toughest schedule ever attempted by an Irish squad.

Retaining four starters from last year's N.C.A.A. quarterfinalists (only John Smyth, center and team captain, was graduated), the Irish have found an able center in junior Tom Reinhart, who was virtually untested in last season's play. Reinhart has worked well as a rebounder and outside man in Coach Jordan's double-pivot offense and has occasionally taken high-scoring honors.

Forward Tom Hawkins, last year's single-season record scorer, has maintained a position among the nation's scoring leaders in spite of concerted attempts by opposing defenses to bottle him up. Co-captain John McCarthy has also been a consistent and formidable scorer.

But the real spark plug of the Jordanites' offense has been diminutive (five feet, six inches) guard Gene Duffy, whose expert ball handling and

CAGE COACH MARRIED

John J. Jordan, Notre Dame basketball coach, and Mrs. Eileen Simon, South Bend widow, were married recently in the Log Chapel on the Notre Dame campus. Jordan's first wife died last year.

dribbling skill has blended with the defensive prowess and scoring potential of co-captain Bob "Iron Man" Devine in the play-making department.

A capable Irish "bench" includes monogram winners Ed Gleason and Lee Ayotte, plus Mike Ireland, Bob Bradtke and Emmett McCarthy.

ATHLETICS

Testimonial Banquet Hails Resurgent Irish Gridders

The 38th annual football banquet, sponsored by the Notre Dame Club of St. Joseph Valley, honored Terry Brennan's Fighting Irish on Dec. 12, 1957, in the new dining hall. Toastmaster Don McNeill, host of radio's beloved Breakfast Club, ran his headtable speaking team through its paces.

"Cactus Jack" Curtice, University of Utah coach and triumphant mentor of the West team in this year's East-West Shrine game, was one of the featured speakers. Curtice interrupted his Kentucky-boy monologue only briefly for serious remarks, principally to rap "college administrators who have an Ivy League approach but want Oklahoma results" and to laud football as a game for leaders and a valuable preparation for life. He indicted four character defects as equally intolerable on the job and on the football field — carelessness, laziness, dishonesty and inability to get along with others.

Rev. Edmund P. Joyce, C.S.C., executive vice-president and chairman of the faculty board in control of athletics, evaluated the season, emphasizing that there was no disgrace in Notre Dame's three losses, each "to a top team in the country."

Father Joyce added: "It has not always been true that a 7-3 season at Notre Dame has evoked such genuine rejoicing among Notre Dame followers, but this year it is true. Last year's overwhelmingly losing season, unprecedented as it was, came as a bombshell and many jumped to the conclusion that Notre Dame's proud winning tradition was being buried forever."

The week of the 7-0 Oklahoma upset was recalled as a "bad week for journalistic accuracy" as Father Joyce described how student enthusiasm and the ensuing Irish victory refuted two articles in national magazines. A national picture weekly had carried an article describing a lack of student interest in football, and a sports publication had featured a cover story on "Why Oklahoma is Unbeatable."

Praising Terry Brennan for his suc-

cess in "restoring confidence" to the squad, Father Joyce hesitated to call the 1957 group a "great team" but added that the soph-junior majority "will still have a chance to carve a niche for itself among the great teams of Notre Dame football history."

"Sleepy Jim" Crowley, halfback of the 1924 Four Horsemen, told a few of his famous stories filled with humor and nostalgia before getting down to the job of presenting awards. First came the Grantland Rice plaque, a newly instituted award to the most valuable player of the Notre Dame-Army game as determined by a poll of the pressbox, sponsored by Crowley and fellow horsemen Elmer Layden, Don Miller and Harry Stuhldreher in memory of the late dean of sports scribes. The 1957 edition of the plaque went to fullback Nick Pietrosante.

Pietrosante and guard Al Ecuyer also received United Press All-American awards for the third and first teams respectively. Terry Brennan was the recipient of a "coach of the year" trophy, again sponsored by the legendary '24 backfield and Joe Byrne, Jr., '15.

"I'm prouder of this team than of any other that ever represented the University," Crowley said in closing. "Notre Dame's two finest victories were over Army and Oklahoma. You are my favorite team."

Coach Brennan underlined his belief that "when things are tough, you don't criticize. You get together and work a little harder."

"Notre Dame is a very proud name," he added, "and I hope we never take it for granted."

Outgoing co-captains Dick Prendergast and Ed Sullivan passed the shillelagh representing team leadership to next season's co-captains, Ecuyer and tackle Chuck Puntillo. Each made a brief impromptu speech.

Other speakers were: athletic director Ed Krause, who introduced other sport teams; South Bend Mayor Edward F. Voorde; Don Fisher, president

of the St. Joseph Valley Club and sports publicity director Charley Calahan. The invocation was given by Rev. Philip S. Moore, C.S.C., Notre Dame's vice-president for academic affairs and chaplain of the St. Joseph Valley Club.

Departing senior monogram winners included Dick Prendergast, Paul Djubasak, Bob Gaydos, Frank Kuchta, Ed Sullivan, Aubrey Lewis, Dick Lynch and Chuck Lima. Pat Dolan, Carl Hebert and Ron DeNardo won senior service monograms, and John McGinley, Dick Shulsen and Bob Ward had won letters in previous seasons.

Other monogram winners are: ends, James Colosimo, Gary Myers, Richard Royer, Monty Stickles and Robert Wetoska; tackles, Frank Geremia, Donald Lawrence, Bronko Nagurski and Charles Puntillo; guards, Kenneth Adamson, Allen Ecuyer, Albin Sabal and James Schaaf; centers, David Hurd and Robert Scholtz; quarterbacks, George Izo, Donald White and Robert Williams; halfbacks, James Crotty, Patrick Doyle, James Just, Frank Reynolds and Richard Selcer; and fullbacks, Nick Pietrosante and Ronald Toth.

N. D. WINTER SPORTS ROUNDUP

CROSS COUNTRY

The 1957 cross country team finished the season as the most successful of all Irish harrier squads by virtue of their win in the National Collegiate Championships at East Lansing in November.

Notre Dame, with team balance showing the way, edged out second-place Michigan State by six points. Ed Monnelly, Chicago senior, was the top Irish finisher. Other high placers were Dave Cotton, captain Dale Vandenberg, Vic Dillon and Mike Haverty.

Alex Wilson's harriers finished with two out of three wins in dual competition, a first place in a six-team meet. They captured the Indiana State and Central Collegiate Conference crowns, in addition to the N.C.A.A. victory and a second-place finish in the I.C.A.A.A. championships.

TRACK

The track picture is very bright, with no major losses from last season. Top

star Aubrey Lewis is a late starter in dashes, quarter-mile and relay because of a football-aggravated calcium deposit on his ankle, but the team also boasts Dale Vandenberg, top collegiate half-miler of the past indoor season; Jack Cote, 24-foot broad jumper, also a high- and pole jump ace, hobbled slightly by a pulled muscle; Joe Foreman, Canadian Olympic starter, in dash and quarter-mile, and Dick DiCamillo, veteran miler.

WRESTLING

Wrestling got off to a good start with an impressive series of wins for the Irish in the early season. Particularly strong starts were made by senior and captain Bob Pivonka, junior Bucky O'Connor, junior Jim Rankin and sophomore Jerry Saschel. Football's Bronko Nagurski is a late heavyweight entry. The Irish will meet Marquette and Wheaton March 8 and are set for the 4-I Tournament at Case Tech, Cleveland, March 14.

FENCING

The fencing season opened with a flourish. A two-day triple win over Detroit, Illinois and the Air Force Academy did much to bolster the hopes of Professor-coach Walter Langford, starting his twelfth year as tutor of the Irish swordsmen. Missing in epee were graduating co-captain Denis Hemmerle and Terry Laughlin, dogged by illness. Sabre ace Joe Klein, injured in a summer Navy accident, and the top three performers in foil were also gone.

Monogrammers Ron Farrow and Jim Jock posted early triumphs in epee, backed by John Kearns. Returnee John Lauerman looked good in the foil, which also boasts sophs Jim Rusomano and Jerry Johnson. Captain Dick Fagon leads the sabre division. The team is grooming for the N.C.A.A. Championships at Texas Tech, Lubbock, Tex., March 21-22.

SWIMMING

With only three men gone from last year's squad and a promising group of freshman tankers, the swimming club's outlook for the 1958 campaign has been bright for Coach Gil Burdick. With 30 men on the squad Burdick has depth in every event.

Col. Frank Fehr, '93, a member of Notre Dame's first football team, was honored at half-time ceremonies during the Notre Dame-Indiana game this past fall. Rev. Edmund P. Joyce, C.S.C., executive vice-president and chairman of the Faculty Board in Control of Athletics, presents Col. Fehr a monogram jacket while Mrs. Fehr observes.

ALUMNI CLUBS

Akron

The annual Holiday Formal Dance for the benefit of the Scholarship Fund was held on Saturday, Dec. 28 in the ballroom of the Sheraton Hotel. Frankie Reynolds' orchestra made music from 10:00 'til 2:00 for the fine crowd of alumni and guests. Chairman BOB KAPISH, assisted by President GERRY KLEIN and a hard working committee, were responsible for the success. Special thanks to: JOHN DARAGO, JACK HUMMEL, GEORGE DEKANY, GERRY McDERMOTT, BOB KOLB, and BRUCE RAFF for their contributions — also to the capable ladies' ticket committee, headed by MRS. GERALD KLEIN and MRS. JAMES WALTER.

The football excursion in October was a fine success. A good time was had by all — even to the perfect topper with the Irish victory over Pittsburgh. Plans are already inaugurated for a repeat next fall. The Akron Alumni enjoyed a most successful buffet dinner in September with over a hundred alumni, students and guests in attendance. Thirteen new freshmen in the Akron area have been accepted to begin their studies at ND this month. The Club is grateful to FRANK STEEL '25 for obtaining PAT CANNY as guest speaker

—DAN MOTZ, '54, Secy.

Black Hills

The Notre Dame Club of the Black Hills had a Communion Breakfast at St. Ambrose Church, Deadwood, South Dakota on December 8, 1957. The Club, newly formed in September of 1957 and 25 strong, featured a few remarks by the Rt. Rev. MONSIGNOR WENZEL SOBOLEWSKI on the Immaculate Conception. Msgr. Sobolewski graduated from the University in 1913.

In addition the Club showed the film entitled "Notre Dame."

The Club draws its membership from the entire Black Hills area of South Dakota. An election of officers is planned in the early spring. At present the Club is being piloted by a board of directors.

—WILLIAM H. CARNAHAN, '49, Acting Secy.

Boston

On September 5, the Annual Freshman Dinner was held at the Fresh Pond Restaurant in Cambridge and was a big success. We had the largest turnout of alumni that we have ever had for this event. Twenty-six freshmen with fourteen fathers, coupled with eight undergraduates and three guests gave us a whopping total of 92 men present. The credit for this successful affair can be given to CHARLIE MURPHY, '49, and his assistants, BILL O'BRIEN, '44, DICK D. KIRK, '49, BILL McCORMICK, '47, DOUG ROBERTSON, '52, and CHUCK PATTERSON, '47. The guest speakers were FATHER FRANK GARTLAND, C.S.C., editor of the Catholic Boy Magazine and ARTIE GORE, former National League umpire. The incoming freshmen included JOE MEANEY, '61, cabin boy on the Mayflower's recent voyage from England to Plymouth, Mass. and two brothers who fled from Budapest, Hungary after the revolt. The evening was concluded with a showing of the new Notre Dame film and the introduction of all incoming freshmen to JIM BRENNAN, '58, president of the undergraduate New England Club at Notre Dame.

The Scholarship Fund Drive was concluded on October 1, and was also very successful. The drawing was held at the University Club in Boston and the first prize winner was MR. L. J. WESTWATER of Boston. He received the alternate cash award. Second prize was won by MRS. MARY McCARTHY of Randolph, Mass. Mr. and Mrs.

McCarthy won the all expense paid trip to the Notre Dame-Army game in Philadelphia and had a wonderful time. The Scholarship Fund Drive netted our club a sufficient return so that we are well on our way now to inaugurating an annual scholarship for a worthy high school student. BILL McCORMICK, '47, was chairman of this drive and was ably assisted by all the officers, directors and area chairmen to help put this affair over the top.

On September 19, FATHER JOHN CAVANAUGH kicked off his Foundation Drive in Boston with a dinner which was attended by all the officers, directors and area chairmen. We sincerely hope that our solicitation of the alumni on behalf of Father Cavanaugh has paid off and we are anxious to hear what our percentage of contribution is for the Boston Club alumni. It was a real treat to talk and listen to Father Cavanaugh again and we certainly wish him all the success in the world on his Foundation Program.

The Annual Victory Dance was held on October 26 at the M.I.T. Faculty Club in Cambridge and all those present had a wonderful time. The Faculty Club was a perfect setting for this affair and the orchestra was unusually good making it a very pleasant evening for all. JOE CLANCY, '50, was chairman of this dance. A Notre Dame blanket and beer stein were the door prizes.

On Saturday, November 16, the Eastern Company of Cambridge, distributors of RCA products, opened their studios to all Notre Dame alumni, their wives and friends to view on color television the Notre Dame-Oklahoma game. Refreshments were served to all those present. Needless to say, we witnessed a wonderful game and a great victory for the Irish. We were all enthusiastically (to put it mildly) pulling for Terry and his team and really celebrated their triumph. Most of those present attended Billinstrubs after the game and TONY MARTIN joined in our celebration by singing the Victory March. We are very grateful to the Eastern Company for their gracious hospitality which enabled us to get together in a group to see this big game.

We held our Annual Communion Breakfast on December 8. JOHN HICKEY, '44, was chairman of this event and the guest speaker was his father, THOMAS HICKEY, SR. of South Bend. Mr. Hickey was KNUTE ROCKNE's Godfather and long time personal friend.

In January we held our first retreat at St. Gabriel's Retreat House in Brighton.

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.

DECATUR—Monthly luncheons, fourth Wednesday of every month at Greider's Cafe, North Water Street, Decatur, Ill.

ERIE—First Friday dinner meeting with wives, Antler's Restaurant, 7:00 p.m., Sept. thru June, Erie, Pa.

FORT LAUDERDALE—Second Thursday of each month, dinner, at 7:30 p.m., Governor's Club Hotel, Ft. Lauderdale, Fla.

KANSAS CITY—Weekly luncheons, Thursdays, at Famous Restaurant, Kansas City, Mo.

MIAMI—First Thursday (night) of every month at the Urmev Hotel, 34 S.E. 2nd Ave., Downtown Miami.

NEW JERSEY—Informal monthly luncheon at Kelly's Seafood Restaurant in downtown Newark, first Friday of each month.

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, Pa.

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 noon, 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.

WILKES-BARRE—First Tuesday of every month, luncheon meeting, 12:15 p.m., in the main dining room, Hotel Sterling, Wilkes-Barre, Pa.

DOUG ROBERTSON, '52, has been chairman of our publicity program on our Notre Dame film and has received enthusiastic response from many high schools in Massachusetts. Doug, BILL O'BRIEN, DICK GILFOYLE, '24, CY KELLETT, '22, and DICK HERLIHY, '48, have shown this film to various schools. If any alumni wish to show this film to a school or an organization, please contact Doug Robertson for a reserved date. There is no charge.

We are pleased to announce that LOUIS BUCKLEY, '28, TIM TOOMEY, '30, and JOHN DANIELS, '46, have recently transferred into our area and we are looking forward to seeing them at our activities.

—DICK HYLAND, '50, Secy.

Buffalo

At our last monthly meeting the final report of the Notre Dame-Army football excursion was given by Chairman TONY ROCCO. We are happy to report it was a financial success, especially since this benefits the scholarship fund by the Buffalo Club to Notre Dame.

The annual Christmas Dance, sponsored jointly by the Notre Dame Club of Buffalo, the Notre Dame Alumni Wives, and the Buffalo Notre Dame Campus Club, was held December 26 at the Buffalo Trap and Field Club. Mr. and Mrs. JOE WATSON were co-chairmen.

The Communion Breakfast, which is one of the religious highlights of the year, was held on December 8. JACK LaVIGNE, the club vice-president, served as chairman.

At a suggestion by President FRANK GAGLIONE, FATHER GARDNER, C.S.C. has been closing our monthly meetings with an inspirational talk.

—TONY ROCCO, '49, Secy.

Calumet District

A festive crowd of alumni, students and guests turned out for the annual Christmas Dinner Dance of the Calumet Region Club December 30, 1957. Held at the Sportsmen's Club in Lansing, Ill., the affair featured a steak dinner and dancing to Pat DeMure's orchestra.

Central New Jersey

The club's annual student-alumni meeting to welcome new students of the area to the Notre Dame family was held on September 4. The new full color film "Notre Dame" was received with much favor. JACK REAGER and BILL DUNHAM gave brief reviews of Notre Dame campus life of the past. Fortunately, a stenographer was not present.

The alumni-student dinner-dance was held on December 28, 1957, at the Raritan Yacht Club in Perth Amboy. Co-chairmen JOHN LISICKI, DAN GRACE and ED SADOWSKI did a fine organizational job. Other coming events discussed were a repeat of last year's trip to Madison Square Garden for the N.D.-N.Y.U. basketball game and the annual Notre Dame Night in the spring.

—JOHN J. DOYLE, Secy.

Central New York

On September 11, the Notre Dame Club of Central New York, held its annual student sendoff in conjunction with the annual golf party. There were approximately 80 people present and these consisted of alumni, present students and their fathers and incoming freshmen and their fathers. The affair was held at the Bellevue Country Club in Syracuse under the chairmanship of DAN KELLEY with the assistance of GEORGE KEOUGH and JACK MEAULIFFE.

President PHILIP SHEAN gave a brief talk on the Notre Dame Foundation.

The film, "Highlights of Notre Dame," was shown and President Shean announced that this film is available for showing at club meetings, church gatherings, etc. MR. JAMES McDONALD, Assistant Program Director of WSYR TV, was a guest of the club in order that he might view the film with the idea of showing it on the local TV Station at some future date.

After the dinner new officers were elected and they are: President, BILL BISER; Vice-President, TED DEMMERLE; Regional Vice-President, CHARLES GEHERIN; Secretary, TOM QUINLAN; Treasurer, JIM WELTER.

The entire club expressed a vote of thanks to

President Shean for an outstanding job during the past year.

FATHER JOHN CAVANAUGH, C.S.C., was in Syracuse on September 14 to meet with the local foundation committee and officers of the local alumni club. There was a reception for Father Cavanaugh at the University Club in Syracuse from 3:30 to 5:00 p.m. on Saturday, September 14.

—J. GARVEY JONES,
Past Secy.-Treas.

Chicago

The Notre Dame Club of Chicago held its annual Golf Outing September 9, 1957, at Elmhurst Country Club. This was a little later in the season than usual, but thanks to the efforts of Chairman TOM NASH, JR. and Vice-Chairman BUD BURKE the usual good time was had by all, even the non-golfing early arrivals led by BILL O'LEARY whose sprained back kept him from athletic action.

On October 19 the Club held a very enjoyable and highly profitable Cocktail Party for the benefit of the Scholarship Fund. The party was held at the Casino Club and proved to be one of the most enjoyable events of the year. Co-chairmen RAY DURST, '26, and DON HOGAN, '42, raised more money for the Chicago Club Scholarship Foundation by this party than has ever been raised before according to Foundation President THOMAS BEACOM, '20. Some of the other members who helped make this astounding record are:

Ticket Sales, General Chairman, WM. R. MAHER, '24; North Side Co-chairman, BETTRAM L. METZGER, '31; West Side Co-chairman, JOSEPH L. RIGALI, '26; South Side Co-chairman; Judge THOMAS C. DONOVAN, '24; Arrangements, ROBERT J. LEANDER, '49; Patrons, JOSEPH E. MERRION, '20; Publicity, FRED A. JOYCE, '33; Refreshments, AUSTIN A. McNICHOLS, JR., '49; Raffles, MISS RITA SEAMAN; Reception, FRANCIS J. MILLIGAN, JR., '45; Women's Auxiliary, MRS. WILLIAM P. WHITE, JR., '39; Mailings and Printings, WILLIAM J. KENNEDY, '37.

Chairman FRIAL CURRAN and Co-chairman WILLIAM F. WHITE handled last minute preparations for a record turnout for our Communion Breakfast December 1. Mass was celebrated at

AURORA—The club's Communion Breakfast was held at the estate of Lynn Hanks following the Mass which was celebrated at Holy Angels Church. One-hundred-twenty-three persons attended this event. (Left to right) Len Heinz, Bill Hanks, Owen Kane, Father James E. Norton, C.S.C., Gil Bryan, John Bryan and Ward Gosselin.

CLEVELAND—Guests at the club's Communion Breakfast included (left to right): Ed Reidy, Foundation Chairman of Lorain; Don Miller, Honorary President of the Cleveland Club; Tom Byrne, Foundation Chairman of Ohio; William R. Daley, Member of the Lay Board of Trustees; John P. Murphy, Member and former President of the University Lay Board of Trustees; Jim Collieran, Breakfast Chairman; Father Hesburgh, C.S.C., guest speaker; and Denny O'Neill, President of the Cleveland Club.

St. Peters by FATHER JOHN CAVANAUGH who was also the principal speaker at the breakfast at the LaSalle Hotel immediately after Mass. Other guests were: FATHERS MATTHEW WALSH, THOMAS BRENNAN, CHARLES CAREY, LAURENCE BROESTL, and JOSEPH BARRY.
—KENNETH G. ENRIGHT, JR., '40, Secy.

Cincinnati

The Club's biggest activity of the year, The Scholarship Ball, was held Friday, December 27 in the Pavillion Caprice of the Netherland Hilton Hotel. President RAY GUDMENS appointed STEVE HEKIN as General Chairman. Mr. and Mrs. JOHN FEAD were Administrative Chairmen and BOB LEONARD was Patrons Chairman. This is the twelfth consecutive year for the ball. The purpose is to raise money for the scholarship fund in order to assist deserving students at the University. Over eight hundred couples attended.

On Sunday, December 8, the club held the first of what promises to be an annual Christmas toy collection. JERRY MAHON was Chairman. He was assisted by JOHN COTTINGHAM, NATE BOND, JOHN FEAD, ED. MERSMAN, RAY GUDMENS, BOB McCAFFERTY, DICK A'HEARN and JOHN McCORMICK. The toys were donated to needy children through St. Joseph's School, Cincinnati.

The December meeting was held Wednesday, Dec. 11, at the Fenwick Club. Mr. Dave Grote of the National League of Professional Baseball gave an interesting talk on the present condition of our national pastime.

—JOHN F. McCORMICK, Secy.

Cleveland

The annual scholarship raffle proved to be a fine success, with BILL SCULLY handling the details. A crowd of about 150 turned out at Rohr's to view the 1957 N.D.-Army game films, narrated by Herman Goldstein of the Cleveland News. VINCE DECRAVE was the winner of the two tickets to the Navy game (including two nights at the Morris Inn and \$200).

FATHER LAWRENCE BROESTL, C.S.C. joined CLAYTON LEROUN and TOM McHALE representing N.D. at College Night at Shaker Heights and Lakewood High Schools November 12 and 13. Herb True, Assistant Professor of Marketing spoke to a full house at the Cleveland Advertising Club luncheon at the Hotel Statler November 13.

Reactivated this year was the Family Communion

Breakfast, after a two year lapse. All who attended agree that this should be a continuing event. The annual Christmas Dance was held December 27 at the Hotel Carter, with TOM BREMER as the chairman. A kickoff party was held December 3, to beat the drums for this the biggest of the club's events.

—TOM McHALE, Secy.

Columbus

COL. JOHN F. BRITTON, Notre Dame alumnus in command of Lockbourne Air Force Base, spoke at the November 4, 1957, meeting of the Columbus Club held at the Virginia Hotel.

The annual Communion Breakfast was held Dec. 8 at Kuenning's Restaurant following 9:00 Mass at St. Joseph Cathedral. FATHER LEO R. WARD, C.S.C., author and Notre Dame faculty member, was the guest speaker. "BUD" MURPHY was the master-of-ceremonies.

The annual Christmas Dance was held December 27 in the Grand Ballroom of the Neil House. A festive throng of alumni, students and friends was on hand at the semi-formal affair to dance to Bob Marvin's orchestra.

Dallas

Alumni who attended the Notre Dame-Southern Methodist game flocked to the pre-game rally of the Dallas Club Friday night, Dec. 6, 1957, in the Grand Ballroom of the Statler Hilton Hotel. The affair began at 9 p.m. and ran far into the night to the music of Johnny Cola's band. Coaches and athletic officials from both schools, as well as FATHER HESBURGH and Dr. Willis Tate, president of S.M.U., were on the program. All proceeds from the rally went to the club scholarship fund. JOE HAGGAR was general chairman, and other chairmen were LANK SMITH, JIM HOSTY, JOHN MORAN, JACK SCHROETER, BILL CAREY, TONY ZOPPI, JOHN SIERRA and PAT SCHROETER of the women's auxiliary.

The fall Communion Breakfast was held October 27 at the Lakewood Country Club after Mass at St. Thomas Aquinas Church. DALE FRANCIS, editor and columnist, was the guest speaker. FRANK FINN was chairman of the program.

Dayton

A Smoker Meeting was held on the 30th of September at which time the drawing for the

winner of the Club's raffle was held. The lucky winner of the raffle, BOB LaMATRE, received two tickets to the Army-Notre Dame game, Philadelphia, and expense money for the trip. Other past events included a card party held by the Women's Auxiliary Group of the Club on November 12.

Other events on the Club calendar included the Annual Communion Breakfast, held on December 8. The Mass as celebrated at the University of Dayton Chapel with the breakfast following at the Gibbons Hotel, where our speaker was DR. RICHARD BAKER, Professor of Philosophy at the University of Dayton. The Annual Christmas Dinner Dance was held on December 28 at the Miami Valley Country Club.

New members of the Club include JACK LYNCH, FRANK SCHILLO, DAN SHOUVLIN and CAPTAIN T. J. REAGIN.

We regret to announce the passing of the mother of our 1936 Club president, FRANK McBRIDE.

—T. E. LANDGREN, Secy.

Dearborn

At the September 20, 1957, meeting at Gene Rheume's Recreation Room plans were finished for a bus excursion to the Michigan State game, which accommodated 120 November 9. The club's Golf Outing was held September 24 at the Dearborn Country Club, followed by a steak dinner and awarding of prizes. A Brewery Party took place October 22 at the Circus Room of the Goebel establishment. The Dearborn Notre Dame Club participated in a Tri-University Dance November 1 at the Dearborn Country Club with the Michigan and Michigan State alumni clubs. Tickets for the N.D.-MSU game were dispensed at a meeting in DICK KING's home November 6, and at TOM TUCKER's home December 6 movies of the N.D.-Oklahoma thriller were shown.

Decatur

The Notre Dame Club of Decatur held its first official meeting at the Blue Mill Restaurant on November 13, 1957. At this time a constitution and by-laws were approved and adopted.

Our first slate of officers was elected at this time and is as follows:

President, BERNIE MARTY, '37; Vice-President, BOB UHL, '50; Secretary, MILT BEAUDINE, '54; Treasurer, GEORGE HUBBARD, '54; Directors

(three). BERNIE LIVERGOOD, SY RAPIER and BUZZ MORAN.

We were all very pleased with the turnout for our first meeting — 38 for dinner (19 alumni). Master of ceremonies for the affair was STEVE GRALIKER, wealthy young man-about-town, and entertainment was provided by another alumnus — JOHN FOY, who is quite a comedian. The evening started with cocktails, which were followed by an excellent roast prime rib dinner. Among those who enjoyed the dinner were ALLAN LANDOLT, GENE GEORGES, ANDY CHAN, HOWARD MURRAY, JOE DONOVAN and JOHN DONOVAN. The class of '54 was the best represented. Beside our secretary and treasurer there were JIM UHL, FRANK LEX and EARLE RUDOLPH, all of '54.

We feel very fortunate that in a city of only three Catholic churches we are gifted to have a priest who is also a Notre Dame graduate. He is FATHER ARTHUR D. LEBRETON, who is naturally our chaplain and spiritual director.

Monthly luncheons are held on the fourth Wednesday of every month at Greider's Cafe on North Water Street in Decatur at 12:00 noon. All alumni and friends are invited.

—MILT BEAUDINE, '54, Secy.

Denver

I recently had a night out, a steak dinner get-together at Ernie's Supper Club (Ernie Capillupo. Denver's "Sidewalk Alumnus of the Year"). Among those present were BART O'HARA, LOUIS HOUGH, CHARLEY HASKELL, JIM HANLON, AL DOUDS, BOB DICK, FRANK CONROY and BOB FLYNN. Rest assured that many tall and slightly exaggerated tales were told! RAY HUMBLE dropped by for a minute, but the smoke was too thick for a longer visit. Anyway,

Ray was very busy with JIM SHEEHAN and ED MAHONEY manufacturing our annual Christmas party, which turned out as big and successful as ever.

MAJOR DAN MONAGHAN was recently in town from Austria, of all places. Dan is an Air Force surgeon. He helped us celebrate the O-lahoma victory. Hurry back, Dan.

BUCK SHAW is doing a great job bringing along his Air Force Academy Falcoas.

—LEON ARCHER, Secy.

Detroit

Another in a series of parties designed to acquaint the younger alumni with their fellow ND men in the Detroit area was held last October 19 at the Botsford Inn Barn. Chairmanned by JOHN O'NEILL, '48, the party was an informal one known as the "Good Time Party or Else," and was enthusiastically acclaimed a great success by the 60 couples attending.

The informally dressed couples danced to the music of a three piece combo. Intermittently, throughout the evening, were intervals of square dancing featuring a professional caller. The impromptu nature of this activity generated a great deal of enthusiasm. Beer, cider, doughnuts and dancing kept the crowd busy until late, and an impromptu community sing kept the late stayers occupied until the wee hours.

LARRY SMITH, '49, TOM VERBIEST, '52, EMORY DAKOSKE, '53, BILL ANHUT, '51, and PETE KERNAN, '49 helped O'Neill make this a memorable party.

—LOU CONROY, Secy.

Eastern Illinois

On Sept. 28, 1957, the Notre Dame Club of Eastern Illinois sponsored its annual football trip

to Lafayette, Ind., for the Notre Dame-Purdue game. Approximately 84 persons were in attendance. After viewing a Notre Dame victory, the trip was climaxed by a dinner for all at the Knights of Columbus Club in Danville. DON FIGEL, '42, president of the Club was chairman of the event.

A week later on October 6, 1957, the Club held a picnic for all of the members and their families at the farm of ED LAYDEN of Hoopston, Ill. Approximately 30 persons attended and a wonderful time was had by all.

The annual Communion Sunday was held on December 8, 1957, with Mass and Communion in St. Paul's Church in Danville and breakfast at the Grier Lincoln Hotel.

—E. F. SEDLMAYR, Secy.

El Paso

Our most recent activity was the commemoration December 1, of Notre Dame Communion Sunday. Our group, together with their wives and families, attended Mass in a body at Saint Pius X Church. The Mass was celebrated by FATHER IRVING KLISTER, class of '39, who has been with us at St. Pius X for several years. Immediately afterward we met for breakfast at a local motor hotel.

In attendance were: EDWARD L. BOYLE, '39, GORMAN BROCK, '49, DR. E. T. EITL, '40, JAMES R. FORD, '49, TIM H. HANRAHAN, '50, EDWARD T. JENNINGS, '53, GUS P. MOMSEN, JR., '49, ROBERT E. O'MALLEY, '45, RICHARD S. SMITH, '37 and JOHN SLAVICK, '55. The group was increased by the fact that some of the men were accompanied by their wives and families.

—GORMAN BROCK, Pres.

Erie

Universal Notre Dame Communion Sunday was

BOSTON—Father Cavanaugh attended the kick-off dinner for the Foundation Drive. From left to right, Bill O'Brien, '44, club president; Bill Dacey, '49, treasurer; Father Cavanaugh; Dick Hyland, '50, secretary; Bill Healy, '44, past club president, and Dick Herlihy, '48, past club president.

NORTHEASTERN OHIO—Attending the organizational meeting were: Daniel Samman, Mentor; Joseph M. Prokop, Kirtland Twp.; Ralph W. Wright, Wickliffe; Patrick J. Stellisano, Eastlake; Robert N. Diveen, Painesville; Joseph C. Strauss, Painesville; Leo J. Lardie, Thomas M. Kelker, Joseph M. Gardeucin, John E. Lynch, and John P. Mahoney, all of Ashtabula; Raymond Poach, whose son is a sophomore at Notre Dame and Ben Klepek of Conneaut.

held Dec. 8, 1937, and was termed very successful by all in attendance. Wives of the alumni joined their husbands for Mass at St. Peter's Cathedral and breakfast at the Lawrence Hotel following Mass. **FATHER TED CARTER**, chaplain at St. Vincent's Hospital in Erie, was the guest speaker and **LEO J. BRUGGER**, '34, was the toastmaster. The committee for the affair consisted of **JIM MAHONEY**, '51, **TONY ZAMBROSKI**, '52, **JOHN MCCORMICK, JR.**, '53 and **LEO J. BRUGGER**, '34.

Attending the breakfast were Mr. and Mrs. **JOSEPH BARBER**, '36; Mr. and Mrs. **DON BUSECK**, '50; Mr. and Mrs. **RICHARD D. DALEY**, '17; **RICHARD T. DALEY**, '53; Mr. and Mrs. **JOHN S. YOUNG**, '51; Mr. and Mrs. **JOSEPH STADLER**, '53, Mr. and Mrs. **HERB KERN**, '54; Mr. and Mrs. **JOHN GOULD**, '57; **RAY LEGLER**, '57; Mr. and Mrs. **JOHN DUCATO**, '48; Mr. and Mrs. **MIKE YARBENET**, '47; Mr. and Mrs. **JIM DWYER**, '37; Mr. and Mrs. **WM. GRANT**, '45, and the committee members and their wives.

Congratulations are in order for Mr. and Mrs. **JIM MAHONEY**, '51, the former Mary Ann Geiger, whose wedding took place November 9 in Elyria, Ohio. **DICK DALEY**, '53, now working for the United Press in the Pittsburgh area, was discharged from the Navy earlier this year. **LEO J. BRUGGER**, '34, took his wife and five children to Notre Dame this past September where Leo, Jr., the oldest, registered for this year's freshman class. **JACK DAUT**, '52, has been assigned to the Erie district by the General Telephone Co. of Pennsylvania and is looking forward to alumni get togethers. **EARL T. O'CONNOR**'s, '19, health has improved with the improvement of the football fortunes of the Fighting Irish. **BILL GRANT**, '45, and his family are looking forward to moving into their new home. **JOE BARBER**'s, '36, son, Joe, Jr., age four, is already getting ready for the class of 1975. **JACK GOULD**, '57, is working with Ernst & Ernst, Accountants. **JERRY NILES**, '54, was married this summer to the former Kathleen Halder, and both are now in Philadelphia where Jerry is finishing his last year of medical school. **JOHN MCCORMICK, JR.**, '53, and **RICH MCCORMICK**, '53, are both the proud fathers of sons born recently, John's July 28, and Rich's Oct. 23. **JACK PALMISANO**, '55, and **ED KERN**, '56, are both now serving in the Army. **DICK DALEY**, '17, captain of the 1916-17 basketball team is pleased with the showing of Johnny Jordan's

cagers this season. Dick is feeling much better after a stay in the hospital. **HERB KERN**, '54, and his wife, Sally, happy to be back in Erie after two years in Georgia with the Army. They recently purchased a home. **TONY ZAMBROSKI**, '52, had a girl addition to his family in 1937, making one boy and two girls now. Tony and his wife, Marian, enjoyed the N.D.-U.S.C. game in South Bend. **JOHN YOUNG**, '51, and his wife took in the Army-Notre Dame game in Philadelphia. **LAWRENCE STADLER**, '28, and **JOE STADLER**, '53, are doing a good job running Superior Bronze. **FRED STRASSER**, '57, now in the Army. Fred and **TOM YOUNG**, '53, can be added to the list of those married this year. **JOHN KELSCH**, '54, and **BOB FRIES**, '54, both recently released from the service. John and Bob are both now working in Detroit. Sympathy to **GEORGE J. MEAD**, '27, on the recent death of his mother. Notre Dame alumni in the Erie area were quite proud of the play of **JIM SCHAAF** at guard for the '37 Fighting Irish. **DON BUSECK**, '50, was the proud father of twin boys last April. That's three boys for Don now. **PHIL HAGGERTY**, '53, released from the Army last February is now in the construction (home building) business. Our fine club chaplain, **FATHER RICHARD POWERS**, '50, is teaching at Cathedral Preparatory School. **RAY LEGLER**, '37, with his father at Legler Plating Works. **JOHN WALSH**, '57, now at medical school in Philadelphia. **JOHN YOUNG**, '51, club president, has gone ahead with plans for monthly meetings in 1958 and plans are already being formed for election of officers in March and Universal Notre Dame night in April.

—**JACK GOULD**, Secy.

Flint

The third annual Notre Dame Club of Flint football excursion was held on Saturday, Nov. 2, 1957, and was attended by 150 people. The excursion was held in conjunction with the Notre Dame Club of Detroit.

The senior football players from St. John Vianney and Holy Redeemer Parochial Schools were guests of the respective parishes.

A good time was had by all and we are anxiously awaiting next year's excursion.

—**WILLIAM F. MINARDO**, Excursion Chairman

On Sunday, December 8, the Notre Dame Club of Flint had their fourth annual Communion Breakfast. We had 78 at the 8:00 o'clock Mass at St.

Michael's Church where **FATHER JOHN A. WALSH** of the University offered Mass.

At Schaeich's Restaurant we had a family breakfast with 71 people attending. Father Walsh gave a very interesting report on various phases of the University, stressing the aims and ideals and outlook for the future.

—**ART PARADIS**

Fort Lauderdale

At our September 12 dinner meeting at the Governor's Club, 46 assembled members voted to establish a Broward County Blood Bank for local and visiting alumni and also planned parties for football, Valentine's Day, July 4 and possibly St. Pat's.

Since my last report our club has been more than active. At our meeting in October, at which more than 100 persons were present, the results of our annual sweepstakes were determined, and Mr. **ROBERT GRIECO** was the lucky donor who received the invitation to attend the Notre Dame-Army game, all expenses paid. Unfortunately for him, he desired not to take the trip.

Also during the month of October, the club had a successful radio party at which we gathered to hear the Army game. Of course, you know the results of the game, and my only comment is that the only persons who enjoyed the game more than our sixty-odd assembled guests were our few lucky club members who were able to make the trip to Philadelphia and witness the game in person.

During the month of November, we again had a very successful meeting, though a bit different from our regular meetings. Some 32 members with their wives boarded one of our local cruise ships for a trip up the Intracoastal Waterway to the Barefoot Mailman, a very famous hostelry, where a magnificent roast beef dinner was enjoyed, along with a complete floor show. At the hotel we were tendered a more than royal welcome as true sons and daughters of Erin. In fact, some of the spirit shown and accorded us must have reached the team by means of telepathy or otherwise, for, as you know, the team certainly carried the spirit and prevailed during the Oklahoma game. And this brings up the final item. Some 125 members and guests assembled in the Governor's Club for our annual TV party, and needless to say, no one was disappointed at either the party or the results of the game.

Finally, in closing, all of us here as members of the most active and number one Notre Dame

group of the country, extend our greetings to all of our less fortunate brethren. If any dispute this last statement, we stand ready to prove it to any and all comers at any time.

—GEORGE H. GORE, Secy.

The Fort Lauderdale Club's Television Party was one that will be referred to for a long time to come, if not always, as the best TV party we ever had.

You could feel the mounting excitement before game time as Notre Dame alumni, the associate members and guests began to fill the Senate Room of the Governors' Club Hotel. Mission completed, we served numerous trays of what everyone said was super delicious hors d'oeuvres.

Approximately 70 members and guests vociferously applauded the party and the relanding of Notre Dame among the football elite.

FATHER MENDEZ, FATHER GEISE and a contingent from West Palm Beach were honor guests.

—JEAN MOSS

Fort Wayne

The election of new officers was held at the Club's annual picnic at Robinson Park Pavilion in September. TYKE HARTMAN was picnic chairman, and there were 70 members in attendance. Special guests at the event were FATHER THOMAS J. O'DONNELL, C.S.C., and JAMES FRICK of the University.

Elected were: ROBERT J. KLINGENBERGER, '51, president; JOHN L. SOSENHEIMER, '48, vice-president; JOSEPH H. DANIEL, '50, secretary, and PAUL SCHIRMMEYER, '48, treasurer.

On October 21, 1957, the Fort Wayne Club held its annual Football Smoker at the Centlivre Social Rooms. BOB O'REILLY, '43, was chairman of the event. Guest speakers were FATHER WILLIAM LESTER, club chaplain and principal of Central Catholic High School, and the coaching staff of C.C.H.S. Football highlights of the N.D. 1953 season were shown.

The 20th Annual Communion Sunday was observed December 8 at the Cathedral with breakfast following at the Keenan Hotel. Sixty members attended. Father Lester was again the speaker. HENRY HASLEY and JIM BATES co-chaired the DICK ROSENTHAL spearheaded efforts to promote local alumni ticket sales for the Notre Dame-Valparaiso game in a twin bill at the Coliseum

January 10. The enthusiastic response may make possible an annual classic in Fort Wayne.

Harrisburg

The Notre Dame Club of Harrisburg was the guest of Mr. MORRIS SWAB for the viewing, in color, of the Oklahoma game. Refreshments were served and a fine time was had by all.

On December 8 the Club made its second annual football and leadership award at a Communion Breakfast held at St. Margaret Mary Church. Details of the Breakfast were handled by DICK CROWLEY, JR., who also acted as toastmaster. Guests included the principal and the football coach from each of the participating Catholic high schools, the boy nominated by his principal to represent his school, and the boy's father. Guest speaker was the Very Reverend GEORGE P. BENAGLIA, C.S.C., President of King's College.

Each boy received a trophy. The winning boy received a larger trophy and, in addition, his school keeps the traveling trophy for the coming year. The boys are judged on their scholastic prowess in specified subjects, their leadership qualities and their football ability. The winner is determined by a committee set up by the Club.

—ROLAND H. BERGER, JR., '52, Secy.

Houston

The Houston chapter, after a very successful fall picnic attended by over 200, sponsored a chartered train to the ND-SMU game. PAUL DOYLE served as chairman.

A drive has been started to locate additional alumni who have recently moved into the Houston area. Any alumni falling into this category, please notify the club secretary, LEO LINBECK, JR., P.O. Box 13007, Houston 19, Texas, or phone him at MOhawk 7-1731. It is imperative that we locate such alumni so that they may be placed on our mailing list for club functions.

The club's annual Christmas dance and cocktail party was held on the night of December 29 at the Houston Club. This party is always one of the feature events on the club's calendar.

The Ladies Auxiliary of the local club had their day of Retreat at the Cenacle Retreat House. As a result of the fine attendance and general enthusiasm shown for such a retreat, the ladies plan to make it an annual event.

—LEO LINBECK, JR., Secy.

Indianapolis

Some 125 persons — youngsters and grownups — attended the club's first family picnic. JACK ELDER, '30, was chairman of the outing, held September 1 at the Rock Island Refinery picnic grounds northwest of Indianapolis.

President JOE McNAMARA, '47, planned the club's annual football train, this year to the Navy game. DICK OWENS, '42, club treasurer, handled details on the train. Proceeds from the trip, which attracted a crowd of 500, will go toward maintaining the club's three Notre Dame scholarships, granted to Indianapolis students.

An innovation this year was the club's Ticket Information Exchange. The program, publicized by the three Indianapolis newspapers, was designed to put those persons with football tickets they couldn't use in touch with those persons who wanted them. BILL HURRELL, '43, secretary-treasurer of the Sportsman's Store, acted as contact man. He estimated that he got 1,000 telephone calls during the season.

Although those wanting tickets outnumbered those having ones available, an average of 60 tickets for each game changed hands. Most requests came in the Purdue game, played at Lafayette. The club was able to secure a bloc of tickets from Purdue, which eased the situation. Bill said the plan was most helpful when Asian flu struck Indianapolis. Many who could not attend were able to transfer their tickets to those who wanted them.

The club expects to have the same program next year as a way to serve the community and to improve its public relations.

Sons of club members were invited to the annual Communion Breakfast December 8 to hear FATHER MURPHY, director of admissions for the University. Father told the youngsters how to prepare themselves so they can be eligible for enrollment in the years to come. Archbishop Paul C. Schulte was guest at the breakfast, which was chairmanned by JOHN CAREY, '39.

LEO BARNHORST, '49, who scored 778 points while playing basketball for Notre Dame, served as chairman of the committee in charge of club representation at the Hoosier Classic which included Notre Dame, Butler, Indiana and Purdue.

—JOE HERRINGTON, '50, Secy.

Joliet

Our election of officers for the Joliet Club in-

ERIE—Alumni and guests attended the Universal Communion Sunday Breakfast on December 8. Father Ted Carter was guest speaker.

DECATUR—The club has been extremely active and the above group attended a recent meeting.

clude: JOHN LUX, JR., president; DOUGLAS TALBOT, vice-president; JOHN LANE, treasurer; WAYNE VERCELLOTTI, secretary.
—DOMINIC BOETTO

Kankakee Valley

The members and wives of Kankakee Valley Notre Dame Club were guests of Mr. and Mrs. ROMY HAMMES at a dinner given in honor of the club and its activities during the past calendar year. It was more than a social gathering for the club because it brought out so well the enthusiasm and ambitious attitude of each club member. As was so well pointed out by our guest speaker, BOB DEVINE, co-captain of the Notre Dame 1957-58 basketball team, "spirit" is the trademark of every Notre Dame man.

On November 29, 1957, the club held its annual Thanksgiving Dance at the Kankakee Valley Country Club.

Members, in the future, will be seeing much activity in the Kankakee Valley Notre Dame Club.
—KEN F. BERGERON, '56, Secy.

Kansas City

The Alumni Club in Kansas City, under the able leadership of ED AYLWARD, president, has been laying the many plans for the fall and winter programs some of which have been carried out. Outstanding support has been received from all members of the Club.

The early fall was highlighted on the week end of the 31st of October, when approximately 160 people boarded a special train in Kansas City to journey to the Navy-Notre Dame game in South Bend. The excursion left Kansas City on the Thursday preceding the game, and arrived in Chicago the same night. The Conrad Hilton opened its doors to the enthusiasts, and headquarters were set up immediately. After spending a day and a night in Chicago, the trip continued on Saturday to the campus for the game. The return was made right after the game to Chicago, and the trip ended on Sunday night when the special pulled into Kansas City. RUSS FARRELL and BOB METZLER co-chaired the affair, and a hearty thanks goes to them for their fine job. Talk has already started of possibly going to the Army game in '58 at South Bend.

Previous to the excursion, the Club started a weekly luncheon program on Thursdays at the Famous Restaurant to talk over the preceding week's game and discuss the coming game. This luncheon was continued after the season ended, as a good time is usually had by all in attendance.

The 1957 Annual Alumni Fund Personal Contact Drive was turned over to the local clubs and the campaign was under the direction of JOSEPH R. STEWART, '22, who set up a staff of 22 "generals" to help in the drive. Letters were sent out to all alumni, who were asked to contribute something, regardless of the size. In the next *Alumnus* we will be able to give our results.

In the very near future, the Kansas City Alumni Club plans to publish a roster of all its members. RUSS FARRELL is presently working on this and should have it ready for the printer in the near future. The last roster was published about six years ago and has become outdated.

The annual Iowa-Notre Dame joint Alumni luncheon was held on December 4 at the University Club in Kansas City. Films of the game of this year were shown to a good sized crowd, and the talk tended to discussion of the game. This affair is always one of good fellowship and some pretty fair discussions on both sides.

Commemorating the feast of the Immaculate Conception, the Alumni turned out on December 8 for the annual Communion Breakfast. This year the Mass and meal were held at St. Theresa's Academy in the south part of Kansas City. Attendance reached approximately 50, which was considered pretty good, considering that the 8th was also Holy Name Sunday.

The social program of the Club hit its climax of the year when on December 26, the Annual Christmas Dance was held at the Hotel President. An affair put on for both the students and alumni and their friends, it has always enjoyed a tremendous success. Not only because of the dance, but also, it is preceded by a cocktail hour and fine dinner. BERNIE FINUCANE and GEORGE HIGGINS handled arrangements.

Sympathy is extended to BILL ROBERTSON, a senior at the University, on the death of his mother a few weeks back.

Plans are also in the making here in Kansas City to set up a program for the high school seniors and any interested juniors who have an interest in attending Notre Dame. Plans call for a letter to be sent to high schools in the Kansas City area asking for an invitation to come and talk to the students about Notre Dame, and to show the new movie "Notre Dame" to them, and answer any of their questions. Also any interested PTA groups will be visited. Along this line, ED AYLWARD and JOHN MASSMAN visited a meeting of the St. Agnes School PTA. The movie was shown and a brief informative talk was given. Questions were answered and literature made available to those interested. The Club in Kansas City hopes in this way to make more students, and parents, interested in Notre Dame.

The Club also in the last few months has picked

up two new members, E. BARRETT SCHLENK, and J. W. NAGLE.

—JOHN T. MASSMAN, '56, Secy.

Kentucky

The Notre Dame Club of Kentucky held three monthly business meetings during September, October and November respectively. We were sorry to lose one of our members to the Nashville, Tenn., Alumni group, JOE HARMON, JR. Best wishes, Joe, in your new job.

Our quarterly Communion Sunday was held on Sept. 1, 1957 at St. Mary Magdalene Church. FATHER GRAY read the Mass. The next Communion Sunday was a family affair, held on December 8, 1957, with a large attendance.

The Club sponsored a football trip to the Navy game on November 2. The attendance was very good and everyone had an enjoyable time on the train. LEO BROWN and JACK KENNEY are to be congratulated on a swell trip well planned. Sufficient time between arrival at the campus and game time allowed a pleasant tour of the campus. All who were on the trip will be looking forward to next year's trip.

The Annual St. Xavier High School Football Banquet was held at the Kentucky Hotel on Nov. 20, 1957 to pay tribute to the 1957 State Champs. Notre Dame men on the speakers' table were our Club President JIM HENNESSEY and former head football coach, FRANK LEAHY. Mr. Leahy gave a very inspiring talk to the champs. The Club was well represented in the cheering section and Mr. Leahy was given a standing ovation at the close.

The annual Christmas Dance was held at the Provincial House on Dec. 26, 1957. The students did the decorating and a pleasant time was had by all attending.

A final push was given to the 1957 Alumni Drive by all members of the Club.

—JOE BOWLING, Secy.

LaCrosse

The Notre Dame Club of LaCrosse joined the other alumni clubs throughout the world in celebrating the 25th Universal Notre Dame Communion Sunday on December 8, 1957. Thirty of the thirty-five members of the club were present. Mass was celebrated by FATHER THOMAS NINNEMAN for the club at St. Dominic's Monastery and breakfast was provided by the Dominican Nuns. This was the eighth consecutive time the club gathered at the Monastery.

Recently the club inaugurated a Holy Hour at the Monastery. Six such Holy Hours will be held

throughout the year on special feasts of the Blessed Mother. The first was held on November 21, the feast of the Presentation of the Blessed Virgin Mary. St. Dominic's is a Monastery of Cloistered Dominican Nuns of Perpetual Adoration. It was well attended by the members and their wives. JIM KRONER and ROGER ZOELLNER are chairmen.

In September, the club held its second annual Mixed Couple Steak Fry at JOHN RAU's cottage. Again the club had better than 90 per cent attendance. A fine time was had by all. The steaks were thick and delicious, the drinks refreshing.

Officers elected for the coming year were as follows: JOSEPH BECKER, president; JAMES KRONER, vice-president; GERALD HEBERLEIN, secretary; STEPHEN PAVELA, treasurer.

The annual Christmas Dance was held December 27. Jim Kroner was general chairman; GILES HACKNER and DON WELCH, decorations; JOE BECKER and STEVE PAVELA, tickets; JERRY HEBERLEIN, publicity. This was the highlight social dance of the holiday season in the city.

JERRY HEBERLEIN, Secy.

Lehigh Valley

The Notre Dame Club of Lehigh Valley sponsored a most successful Club trip to the Army-Notre Dame football game on October 12. Following the game, a reception was held at the Hotel Warwick and a good time was had by all. The Club would like to express its thanks to the trip chairman, M. G. (MAURIE) OLSON, for a splendid job.

The annual observance of Communion Sunday was held this year on December 8 at Mary Immaculate Seminary. A breakfast was held at the Hotel Bethlehem.

The annual Student Christmas Reception was celebrated on December 28. We are proud of the fact that we presently have 16 students enrolled at the University from our area.

—LOU WYNNE, Secy.

Los Angeles

We had a pretty fair turnout for last fall's Sports Dinner at the Pabst Brewery in L. A., with over 100 alumni in attendance. The chief speaker was JOE RUETZ, class of '38, ex-Stanford assistant

coach, and now with the Stanford University administration, with offices in Los Angeles. Master of ceremonies was JOHN WALLACE.

The next event was the Annual Communion Breakfast, December 8, at FATHER LYNCH'S, C.S.C., St. Francis Xavier Parish in Burbank, where the Club went to 11:00 a.m. Mass and enjoyed a brunch put on by Father Lynch's church.

There was a Notre Dame Holiday Dance at the Huntington-Sheraton Hotel in Pasadena, December 28. The dance was sponsored by the alumni of Los Angeles for the students and their dates.

—GEORGE R. MEEKER, Pres.

Maine

The Notre Dame Club of Maine was organized at a meeting Sept. 7, 1957, in Lewiston, Me. The meeting also served as a Freshman Welcome Party for new Notre Dame students from the area. Twenty-three persons attended the afternoon barbecue and meeting — 11 alumni, four present students, seven incoming freshmen and two guests. The new Notre Dame film was shown, and an election of officers was held. The following were elected.

President, RAYMOND A. GEIGER, '32, Lewiston; Vice-President, LEO CORMIER, '37, Westbrook; Area Vice-Presidents, EDWARD FARRELL, '39, Old Orchard Beach and ROLAND DECO-TEAU, '37, South Paris; Secretary, J. LEONARD TOBIN, '38, Lewiston; Treasurer, JOSEPH O'REILLEY, '48, Bangor.

A few alumni gathered at a listening-in party for the Oklahoma game and cheered the splendid victory. The Club was unable to schedule a Communion Breakfast due to the wide area spread of its membership, but several events are being considered for the future. One of our first activities has been the showing of the color film "Notre Dame" for a great many schools and meetings throughout the state.

—RAY GEIGER, '32, Pres.

Miami

On October 3, 1957, the Miami Club held a meeting heralding the opening of the football season. Wives were invited, with cocktails, dinner, prize drawing and another showing of the film "Notre Dame" the order of the day. There was a fine turnout, and many small radio and TV parties

were arranged for the season.

The wives had their turn at doing the inviting when they sponsored a Holiday Dinner Dance December 14, at the Miami Shores Country Club. Members enjoyed cocktails, a roast beef dinner, dancing and a contest or two.

Milwaukee

The Milwaukee organization held a general meeting on October 9 to set forth plans for its winter schedule of activities. The months of November and December found members showing the technicolor film "Notre Dame" to area high school students. Questions on the University were answered and general information was passed out to interested students. It is felt that such an activity not only lends a true purpose to the local Club, but also assists the University to interest a greater number of high caliber students in Notre Dame.

FATHER GLEN BOARMAN, C.S.C., journeyed to Milwaukee following the Southern Cal game to celebrate Mass and speak before a large turnout at the Annual Communion Breakfast December 1, held at St. Charles Boys Home. BROTHER LAWRENCE MILLER, C.S.C. hosted the members and their wives and friends at the highly successful affair. President J. A. BYRNE, '40, presented a Check to Brother Lawrence for the Boys Home, which was cited as the number one Community Chest agency during the 1957 Milwaukee Chest drive.

Another general meeting was held Wednesday, December 4, to make final plans and arrangements for the big Holiday Dance, which was held on January 4. The Baseball World Series Band of Steve Swedish played for the pleasure of a large crowd of alumni, Notre Dame students, and friends in the new and beautiful Milano Room of the Milwaukee Athletic Club. Increased support of the Alumni and Milwaukee Club on Campus are certain to re-establish the Holiday Dance as an annual affair. All proceeds from the dance will be contributed to a newly established Scholarship Fund to be awarded to a deserving high school graduate in the Milwaukee area. The establishment of such a fund has been the goal of the Club membership during the 1957-58 fiscal year. Chairmen for the event were R. J. SULLIVAN, General Chairman; JOE MESEC and CHARLES O'BRIEN, Arrangements; JERRY YENTZ and WALT SCHNEIDER, Financial; and JOHN MANION, Publicity.

LaCROSSE—Club members working out a backdrop for the annual Christmas dance include (left to right) Jerry Heberlein, Joe Becker, Giles Hackner, Don Welch and Steve Pavela.

ST. JOSEPH VALLEY—Club officers met with scholarship recipients on N. D. campus. Proceeds from membership dues and other club activities are used exclusively for the Scholarship Fund. Scholarship winners are: (front row, left to right) James Binting, Thomas P. Binting, Joseph Jeziorski, Paul Manion, Keith Williams and Stephen Piacsek. Club officers, (back row, left to right): Rudolph A. Goepfrich, secretary; Don Fisher, president; John Cackley, vice-president, and Edward Meehan, Jr., treasurer. Two students were absent when photo was taken.

Chairman CHARLES O'NEILL reported that REV. THEODORE M. HESBURGH, C.S.C., President of the University of Notre Dame, has agreed to be the featured speaker for Universal Notre Dame Club Night on April 14. A reception for Father Hesburgh will be held prior to the banquet, and will be open only to members in good standing of the Milwaukee organization. Academic, spiritual, athletic, and political leaders have written their intention of attending the evening's activities honoring Father Hesburgh. Assisting Charles O'Neill in the planning are JOHN P. CULLEN and ANGELO GALDABINI.

REV. THOMAS O'DONNELL, C.S.C. and ALLAN J. POWERS of the N.D. Foundation joined the Milwaukee Club officers at a luncheon while visiting Milwaukee industrialists during the week of December 9. Under the direction of City Chairman JIM CASPER, the local Foundation appeal to the alumni was very successful.

—JOHN F. MANION, '56, Secy.

Mohawk Valley

Pupil representatives from several area schools were special guests of the Mohawk Valley Club's recent Communion Breakfast in Hotel Utica, Utica, N. Y. More than 50 alumni members and guests from throughout Central New York received Communion at the 8 o'clock Mass in St. John's Church and attended the breakfast. The pupils were cited as "Notre Dame Juniors" by the president, DR. D. C. O'SHAUGHNESSY of Herkimer.

BROTHER PATRICIUS, CFX, talked on his summer school experiences with KNUTE ROCKNE. BROTHER URBAN FRANCIS, CFX, boys' superior at St. Francis de Sales High School, discussed the kinship of Notre Dame and Lourdes and the role of the campus-based Confraternity of the Blessed Virgin in the American observance of the 100th anniversary of Lourdes. He was introduced by toastmaster FRANK DONALTY. The gathering also enjoyed a film of the Notre Dame football highlights of 1947. Co-chairmen for the event were EDWARD J. SWEENEY and CHARLES HITZELBERGER, assisted by LOUIS CLARK. Alumni attending included DR. D. C. SHAUGH-

NESSY, DAN CALLAN, FRANK DONALTY, CHARLES HITZELBERGER, LOUIS CLARK, DR. D. GAVAGAN, DR. A. PERESKE, JOE DINEEN, NICK KAUFMAN, VIN FLETCHER, JIM CURTISS, RAMSEY COLLIS, BOB PURCELL, TONY GIRUZZI, DR. R. BRENNAN, DR. F. A. MARINO, GEORGE MCKEE, TOM REAGAN, FRANK CONNORS, BART O'SHEA, GEORGE HAMELINE, FRANK OTT, and ED SWEENEY.

Fathers of present and/or former students included NICK DENN, M. JWEID, L. NICKNISH, DR. A. C. HITZELBERGER, KEN MURPHY, MIKE MCGUIRL, DAVE DWYER and TOM NELSON.

—EDWARD J. SWEENEY

Muskegon

The Notre Dame Club of Muskegon enjoyed one of its largest gatherings for a football smoker at Bill Sterns Steak House Monday evening. J. D. FITZPATRICK was chairman for the affair and outlined plans for continuation of the annual scholarship award.

RICHARD L. MASON, chairman of the Notre Dame Foundation in Muskegon described the recent developments which have done much for Notre Dame under the able direction of REV. JOHN J. CAVANAUGH, former president of the University of Notre Dame.

REV. HERMAN H. ZERFUS, Assistant Pastor of St. Francis De Sales Parish, was chosen Chaplain of the club in a new procedure which involves a different chaplain each year selected from the assistant pastors of the Greater Muskegon area.

ED FARHAT, Coach of Muskegon Catholic Central High School, assisted by RALPH WEESE and JOSEPH FLYNN, assistant coaches, commented on movies of the Holland and Grand Haven games played and won this year.

Officers of the Notre Dame Club are: J. F. OEHLHOFFEN, President; WILLIAM TARDANI, Vice-President; VIRGIL BARDASH, Treasurer, and LEO LINCK, Secretary.

New Jersey

The big news from the Garden State concerns the success of the Annual Football Excursion, this

FLINT—Father John Walsh, C.S.C., head of the Department of Education at Notre Dame, was guest speaker at a Communion Breakfast when he accepted a \$300 check for the University from the Notre Dame Alumni Club of Flint. (Left to right) breakfast chairman Arthur Paradis; N. D. Foundation co-chairman Tim Halligan; Father Walsh, and club president Raymond J. Kelly, Jr.

year to Philadelphia for the Army game. Although the financial details have not yet been completely assembled, Chairman PETE QUINN, '33, has announced that the Jersey army numbered over 1,000. The well planned trip and thrilling win made the perfect package. Great work, Pete.

The Club's annual Communion Breakfast featured RT. REV. MSGR. THOMAS J. CONROY, of Sacred Heart Parish (Vailsburg) Newark, as speaker. Under JIM FITZSIMMONS', '50, guidance, the Breakfast, following 9 a.m. Mass at Sacred Heart Cathedral, was held at the Sorrento restaurant. Scheduling was something of an experiment, with a Saturday, December 7, chosen to eliminate some of the customary baby-sitting problems.

Our Club was honored on September 17 by a visit from FATHER JOHN CAVANAUGH, C.S.C., who discussed with us this year's Foundation Drive and offered some helpful suggestions for coordinating the New Jersey Club's participation in the program.

On Thursday, October 10, a sizeable delegation of Jerseyites attended the New York Touchdown Club's luncheon, dedicated to the renewal of the Army-Notre Dame series, at Leone's restaurant. Sure was a thrill to see and hear from so many of the all-time greats.

Our First Friday luncheons, at Kelly's Seafood Restaurant in Newark, are fast becoming a permanent feature of the agenda. Out-of-towners who find themselves in the Newark area on that date are cordially invited to join us.

—WILLIAM L. KIRCHNER, JR., '51, Secy.

New Mexico

The Albuquerque section gathered together informally with friends of Notre Dame Saturday, November 16, in the Press Room of the Franciscan Hotel to watch the ND-Oklahoma game on color TV.

Sandwiches and coffee were made available to those who were overly exerting themselves jumping up and down during the exciting moments.

The Notre Dame win certainly highlighted the occasion. Needless to say, a good time was had by all. Other such informal gatherings are being planned for the future.

—G. J. LOMBARDI, Secy.

New Orleans

On September 28, 1957, 28 members of the Notre Dame Club of New Orleans gathered at Arnaud's Restaurant for lunch and to listen to the broadcast of the Notre Dame-Purdue game. We were all very happy at the outcome. The cheering and enthusiasm was so great you would think you were in the stadium listening to the student body whoop it up.

Our second meeting of the season was on November 16 when 50 alumni, wives and guests gathered at the Metairie Country Club for luncheon and to watch the Oklahoma game on television. I need not tell you how thrilled we were at the outcome of the game. Suffice it to say that at the final whistle we gathered in a huddle and sang the Victory March as it has never before been sung in these parts.

We were happy to have with us the mother and father and an aunt and uncle of the pride of New Orleans, ALLAN ECUYER, All-American.

Members present at this gathering were: MICHAEL C. CHAVANNE, WILLIAM F. DANIELS, JOSEPH DAVID III, JULES K. DE LA VERGNE, WILLIAM B. DREUX, ROBERT W. GIRARDOT, JOHN W. HAMILTON, PAUL E. HURLEY, PETER L. HILBERT, GEORGE W. HILL, DANIEL B. KILLEN, JOSEPH LAUGHLIN, REV. JOSEPH McALLISTER, C.S.C., EDWARD D. MCCARTHY, THOMAS F. McMAHON, THOMAS J. McMAHON, WILLIAM V. REDMANN, FRANCIS J. REYES, JOHN A. RILEY, JAMES E. SMITH, WILLIAM S. SMITH, JR., W. J. TUSCON, and DON MURRAY.

Guests included Mr. and Mrs. JOSEPH O. ECUYER, Mr. and Mrs. O. W. ECUYER, Mr. and Mrs. DONALD BOHN, Mr. and Mrs. PHILIP FOTO, Mr. and Mrs. E. P. RIVAS, WILLIAM VINCENT and FRANCIS DOYLE.

—JOSEPH DAVID III, Secy.

New York City

KICKOFF MEETING

On September 11, the doors of the Ruppert's Brewery Taproom were thrown open to all Notre Dame alumni of the New York area, under the chairmanship of GUS HARDART. Approximately

FORT WAYNE—Officers who are serving for a two-year term are: (front row, left to right) John L. Sosenheimer, vice-president, and Robert J. Klingenberg, president; (back row, left to right) Joseph Daniel, secretary, and Paul Schirmeyer, treasurer.

300 men came to hear JACK LAVELLE's prognostications of the coming football season. JAMES ARMSTRONG, National Alumni Secretary, made a trip from Indiana to see how the eastern half of the country lives. Other guests included LT. COL. FRANCIS ROBERTS, Manager of Athletics, LT. GWINN ORDWAY, Freshmen Coach at West Point and REV. ROBERT McCORMICK, Catholic Chaplain at West Point.

WESTCHESTER DIVISION

Because of popular demand, the Westchester Division of the Notre Dame Club of New York decided to hold a second golf outing under the chairmanship of HOWARD FAHEY. Fifty alumni and their friends had a great day on September 17, at the Westchester Hills Golf Club in White Plains.

MISSION DINNER

A testimonial dinner was co-sponsored by the Notre Dame Club of New York and the Holy Cross Mission Society to do honor to twelve C.S.C.'s departing for Pakistan. MR. JOHN MADDEN, who's son is JAMES MADDEN, '51, was chairman of this excellent affair. His Excellency, BISHOP FULTON J. SHEEN, D.D. was the principal speaker for the evening.

TOUCHDOWN CLUB OF NEW YORK

All members of the Notre Dame Club of New York were invited to participate in a luncheon sponsored by the Touchdown Club of New York in recognition of the renewal of the Notre Dame-Army series, at the world's famous Leone's Restaurant on October 10. Guests of honor included FATHER NED JOYCE, C.S.C., Executive Vice-President of the University and JOE BYRNE, Member of the Board of Lay Trustees of the University.

Over 400 were in attendance at this excellent affair, and we wish to thank the Touchdown Club for permitting us to participate.

ARMY FOOTBALL TRIP AND POST GAME RALLY

Over 2,100 alumni and friends traveled together on two special trains from New York to Philadelphia to cheer the "Fighting Irish" and their excellent victory over the "Black Knights" from West Point. The New York alumni were joined by alumni from Buffalo and Elmira, New York. Upon the return of all to New York City, a gala post game rally was held at the main ballroom of the Statler Hotel. Our thanks to TIERNEY O'ROURKE, JOHN DUFFY, TONY EARLEY, GUS HARDART, BOB REALE, AL LESMEZ, JIM MacDEVITT, JACK MURPHY, BOB CRUINKSHANK, and all of those who contributed so much time and effort to make this a most successful activity ever sponsored by the Notre Dame Club of New York.

STAG PARTY AND BULL SESSION

On November 19, a good old-fashion stag party was held at the New York Athletic Club for Notre Dame men only. Approximately 150 men showed up just to sit down and renew old acquaintances.

LADIES AUXILIARY

A Fur Fashion Show and Bridge Party was held at the Biltmore Hotel on Nov. 16, 1957. Over 140 wives of Notre Dame alumni and mothers of students were in attendance. Our thanks to MRS. PAT OLVANY, Chairwoman MRS. HUBERT SCHLAFLY and MRS. GENE MAGUIRE for running such an excellent affair.

—BUD MULVEY, Secy.

Northern California

The Notre Dame Club of Northern California gathered at the Golden Hind Room of the Sir Francis Drake Hotel, San Francisco, to watch the color TV showing of the N.D.-Oklahoma game. Among those present were: FRANCIS CRIBBS, '53; BOB RUSSELL, '53; TOM McCAFFERY, '48; LARRY HUESER, '49; Cdr. JOHN MALONEY, '36, USN; ED MANSFIELD, '34; JERRY JONES, '21; AL KOEHLER, '24; ED MASSA, LL.B., '33; RUSS STECHSCHULTE, '50; WALLY CLARK, '55; BILL MANCA, '56; BOB CONNELLY, '49; LEON GLOVER, '57; AL ZMJEWSKI, '50; JOHN KILNEN, '54; BILL COONEY, '51; NORM RUBBEN, '52; GENE KENNEDY, '30; FRANK COGHLAN, '41; KEVEN O'SHEA, '49; LIDO SHIAMAN, '48.

The hotel management was so pleased with the turnout and the game result that they treated the entire 40-man gathering to a round of refreshments.

—BOB CONNELLY,
San Francisco Vice-President

Northeastern Ohio

In October Northeastern Ohio Notre Dame alumni got together to organize a suburban club to meet outside of Metropolitan Cleveland. Members represent an area which borders the shores of Lake Erie from Cleveland to Buffalo. A large part of the organizational work was done by JOSEPH C. STRAUSS, '34. On hand to extend congratulations was MSGR. EDWARD J. SEWARD, '34, Cleveland, Ohio, who was named Notre Dame Man of the Year several years ago by the Cleveland group.

Oklahoma City

As far as the Oklahoma Alumni are concerned the team couldn't have picked a better spot or afternoon to really be high, as we have been having a hard time living with the "40 to 0" beatings that we got from Oklahoma last year. There were only about 8,000 of us here but you can bet there were 8,000 happy people after that final gun went off. As so many writers have said, the Oklahoma crowd and team were very sportsmanlike, and one of the most surprising things to me was that the O. U. band played the Victory March after our touchdown, which is something I have never witnessed at any other school.

Our Club started proceedings Friday with quite a few of the members meeting the team as they landed in Oklahoma City, and with four or five hundred other people, including students and one of the Catholic high school bands, gave the players quite a rousing welcome prior to their departure again for Chickasha.

The Club had a rally Friday night at the Biltmore Hotel, and from our viewpoint, it was a very successful gathering. BUCKY O'CONNOR was chairman of the affair, and DICK HOFF, did a great job handling the rally and football ticket situations. We had lots of out-of-town guests drop in to the sessions, including FATHER JOYCE, MOOSE KRAUSE, CHARLEY CALLAHAN, JOE BOLAND, and several sports writers. I don't know if our party can take any credit or not, but the Oklahoma players spent the night in the Biltmore Hotel and of course our party was not exactly the quietest party that has been had.

I ran into JOE and ED HAGGAR from Dallas, and JOE O'NEILL with WALTER DUNCAN Friday night. Right after the ball game, when my wife and I were trying to find a smiling face that would talk about the football game we bumped into BOB and MRS. CAHILL on one of the busses and had an enjoyable chat with them.

Quite a few of us took in the SMU game of Dallas the first week in December. Normally we set up our Communion Breakfast for the first week in December, but since this conflicted with the SMU game we had our Communion Breakfast on December 15. The chairman for the breakfast was JACK NASHERT and we attended Mass at Christ the King Church and had the breakfast meeting at the Oklahoma City Golf and Country Club.

Later in the month, on December 27, we had our Christmas Dance at the Twin Hills Country Club. CHARLEY MANNOT was the chairman of our dance.

—ED KAVANAUGH

Peoria

The Peoria N.D. Club has elected new officers: RICHARD WALSH, '48, President; JAMES G.

SCHERER, '51, Vice-President; ROBERT GORDON, '51, Treasurer; WM. D. CLARK, '47, Secretary.

Our first activity was a Communion Breakfast held December 8. Mass was at the Cathedral at 8:30 with breakfast following at Vonachen's Junction. FATHER DIETZEN of the Peoria Catholic Register was guest speaker.

—WM. D. CLARK, '47, Secy.

Philadelphia

The annual Communion Breakfast was held at the Barclay Hotel on the Feast of the Immaculate Conception. Each year at this event the Philadelphia Club presents its trophy to the Most Outstanding Player in the Philadelphia Catholic League and also awards a wrist watch to the outstanding player who is elected by the players from each team. The REV. MARTIN J. McDONOUGH, of the Society for the Propagation of the Faith and BERNIE WITUCKI, Line Coach at the University were guest speakers. The Mass was celebrated by the REV. BERNARD McCAFFREY, C.S.C., Club Chaplain in Our Lady's Chapel of the Cathedral of Sts. Peter and Paul.

WALT GROTHAUS, President, presented tickets to the Army-Notre Dame game to the St. Joseph's Home for Industrious Homeless Boys.

The First Annual Scholarship Fund Dance was held at the Merion Tribute House, December 30, JIM LEYDON was chairman. The dance is to be held during the Christmas vacation each year. The undergraduates and their friends were invited to attend.

—JOE WHITE, Secy.

Pittsburgh

The Pittsburgh alumni conducted an intensive drive for the Notre Dame Foundation Fund through the month of November with gratifying results. A high participation was achieved through the extraordinary efforts of city chairman LARRY SMITH and his Foundation committee.

CHARLES CHRISTEN was inducted by the Board of Governors to serve as president of the club until U.N.D. Night in April. LEO VOGEL, JR., asked to be relieved of the office because his work demands that he be away from Pittsburgh almost continuously. The board accepted his resignation reluctantly.

Universal Notre Dame Communion Sunday was observed December 8 at SS. Cyril & Methodius

Seminary. Mass was said by REV. JOHN BOBACK, prefect of the seminary, in the Eastern or Byzantine Rite. Afterwards there was breakfast, a short tour of the seminary, a rosary and a showing of the new Notre Dame movie.

The 32nd Annual Christmas Ball was held December 30, 1957, in the Alumni Room of the University Club. Jack Purcell's music, the debut of the Pittsburgh Club's very own Glee Club and the arrangements of co-chairmen JOE GASPARELLA and JOE CELENTO made the evening the highlight of the Christmas season. Proceeds of the affair went into the Scholarship Fund.

Rochester

The Notre Dame-Army game in Philadelphia provided the basis for a very successful ticket raffle in October. Club members under the leadership of JOHN BURKE and CHARLIE O'BRIEN, Co-Chairmen, scoured the Rochester area. The drawing was held a week before the game and BOB SKIPWORTH's mother was the lucky winner.

The Rochester Club certainly rates as one of the most optimistic in the country. Several weeks before the Oklahoma game, the club scheduled a victory dinner to be held after the game on November 16. With the football team providing the proper setting, the club held its victory smorgasbord dinner at Lorenzo's. A large turnout celebrated with excellent food and dancing. Jack Burke was instrumental in making the arrangements.

The annual Family Communion Breakfast was held on December 1 at McQuaid Jesuit High School. A turnout of 88 adults and 91 children enjoyed the activities. MARY and BILL McCARTY did a fine job in organizing the affair.

The Christmas dance highlighted the Yule activities in Rochester. A dinner dance was held on December 28 at the University Club. BILL DEMPSEY and Mrs. DON (ELLIE) BOOTH were co-chairmen.

The women in the Rochester Club have had an active fall season. MRS. VIC DE SIMON was chairman of the November luncheon. MRS. JACK HEAGNEY and MRS. JACK BURKE assisted with details in the planning. A Spring Fashion Show is now in the formative stage.

The Notre Dame family in Rochester is growing. Mr. and Mrs. JOE CATALANI and Mr. and Mrs. JACK BURKE announce the addition of bouncing boys.

—BILL DEMPSEY, Secy.

LOS ANGELES—Officers and friends of the L.A. Club attending fall Sports Dinner at the Pabst establishment: (left to right) Director Steve Finan, President George Mecker, Vice-President Ed Sheehan (seated), Brother Carlos Dolan, C.S.C., and Secretary Gene Calhoun.

Rome

Top news item for this issue is the roster of the first set of Club officers to be elected in Rome: JERRY ASHLEY, '33, President; GEORGE GLEASON, '37, Vice-President; VINCE MCALOON, '34, Secretary-Treasurer; FATHER EDWARD L. HESTON, C.S.C., Chaplain. These officers were publicly installed at the annual Communion Day, December 8. The election took place on the Name-Day of FATHER SORIN (and of Father Heston), Feast of St. Edward, October 21.

Added to our some forty members are new arrivals: JOE DEVINE, '56 (Graduate School), now teaching in Naples; more Holy Cross seminarians from the U. S.; and at Notre Dame International School, newly arrived Brothers of Holy Cross, ETIENNE COOPER and PHILIP DI PACE. A virtual N.D. alumnus (St. Ed's, Texas '56), JOE PIETROSANTE, brother of fullback, NICK. Our loss, FATHER ZIMMERMAN, C.S.C., who is off for India.

Before PROFESSOR PAUL BOSCO left Rome for N. D., we gathered for a bit of a sendoff party for Paul and his new bride from Bologna, Italy. We trust that they are comfortably set up in South Bend; and here's greeting to both of you from Rome.

The N. D. parade to and through Rome since summer's end reads: FATHER HESBURGH and Mr. FRANK FOLSOM, en route from Vienna; FATHER PHILIP SCHAEFER, C.S.C., en route from Lourdes; GEORGE "KIM" HEWSON, '55; TOM SUTHERLAND, '55; BILL BRISICK, '56 (and his sister); FRANKLIN FONTE, '55, together with DONALD PIZZETTELLO, '55; BOB McGRATH, '55; CHARLES SPRINKEL, '56; DAVID S. McCAFFERY and wife, '33, (Mrs. McCaffery's three brothers are N. D. men); MICHAEL ADRIAN, '25; ALBERT, '27, '39; SYLVESTER THEISEN, (Graduate School), '49. N. D. "Ladies" who have made themselves known here: Sister Agnes Patrice, CSJ, sister of JIM SHEEHAN, '50; Alice Mueller, daughter of ALFRED MUELLER, '27. Along with her was Carol Hartman of St. Mary's, '54 and is a friend of ED DENN, '58. To all readers: You and yours are welcome to Rome.

We were glued to radios here during the current football season. We got off our letter of encourage-

ment to TERRY BRENNAN and the team and received a very cordial letter in return; besides cheering from here we also specialize in remembering the team in Rome's four hundred churches!

Came the Oklahoma game, we burned Roman candles and the midnight oil at Ashley's house. Came the victory, Jerry launched a trans-Atlantic call to Norman, Okla., to express how the Roman Irish felt. Missing Terry and the team by an hour, we turned our guns on the family of JOE and NICK PIETROSANTE in Ansonia, Conn. A thrilling and noisy conversation was enjoyed by all and the Pietrosantes were given the commission to call Nick at Notre Dame to convey our overflowing spirits to Terry and team.

Tying in this traditional Notre Dame "miracle" with a recent UP dispatch on the death of 104-year-old Irish rooster, Mrs. Margaret F. Abbott, in Waterville, Maine, we not only decided that Grandma Abbott had something to do — in Heaven — with this big win, but a letter was sent to her family informing them that the Rome N. D. Club has arranged a Memorial Mass in St. Peter's Basilica.

St. Joseph Valley

JACK POWERS and JIM KELLEHER have been appointed to the board of directors of the Club.

Early in September the officers of the Club welcomed the scholarship winners to the Notre Dame campus. They were: James Bintinger, his brother, Thomas P. Bintinger, Joseph Jeziorski, Paul Manion, Keith L. Williams, Stephen Piacsek, David Fislser and Michael Laughlin.

The Club again sponsored the Quarterback Club through a successful season. Five Monday noon meetings were held and nationally known sports people as speakers made the meetings most interesting. JOE BOLAND was the permanent toastmaster, and did his usually fine job. BILL EARLEY was chairman of the events.

A new event, a Corporate Communion Mass was held at Sacred Heart Church on December 8. A small reception in the Drill Hall was held after the Mass. JACK MILES served as general chairman.

—R. A. GOEPFRICH, Secy.

St. Louis

Saturday, October 26, found a group of some 90 St. Louis Notre Dame fans in the stands at South Bend cheering the Irish on to victory over Pittsburgh. The success of this year's annual football trip is the result of the efforts of committee Chairman GEORGE CONY, Co-Chairman DON DOHENY and their committee members. Proceeds from the annual trip are used to finance the St. Louis Club's University scholarship. At present five students are enrolled at the University under the program.

Our general fall meeting was held November 14 at the Hospitality House of Griesedieck Bros. Brewery, courtesy of ED, BILL and BOB GRIESEDIECK. Arrangements for the affair were handled by STEDE GEORGE and DICK HUCK. Our honored guest for the evening was PROF. JAMES A. REYNIERS, who outlined the activities of the Lobund.

Our annual family Communion Breakfast was held on Sunday, December 8, this year. Some 100 people attended the Mass and Communion Breakfast. FATHER THOMAS O'DONNELL spoke to the gathering about the University's Foundation Program. NORM MUELLER and JIM CLARK headed the committee in charge of this year's event.

On December 11 the Club's officers, board of directors and members of the scholarship committee met with FATHER RICHARD MURPHY, Director of Admissions. Following a dinner the group discussed the University's admission program and the club's scholarship program.

Prior to Father Murphy's arrival the St. Louis Club had taken an active part in local College Day programs at various high schools around the metropolitan St. Louis area. HANK DAHM stepped into the job of handling details of the Club's participation in the programs when MAL DOOLEY vacated the post due to his recent transfer to Detroit (Detroit Club please note—he's a good worker). Others taking part by representing the University at the various high schools were BOB CHICKEY, FRED WEBER, DON RATCHFORD, TOM MCGUIRE, and JOHN HIGGINS.

Any alumni passing through St. Louis on the second Monday of the month are again reminded of our regular monthly luncheons held at the Key

BLACK HILLS—The club's Communion Breakfast was held at St. Ambrose, Deadwood, South Dakota, with the following guests in attendance: (front row, seated) Bernard Gira; club chaplain Msgr. Sobolewski; and Very Rev. Michael Thompson; (second row) Robert Remaker, Charles Donnelly, Henry Frawley, Sr., and Walt Williamson; (third row) Paul Acrop, Carl Eilers and Bob Carnahan.

Club of the Hotel Sheraton-Jefferson. Drop in and join us.

—DON RATCHFORD, '50, Secy.-Treas.

South Carolina

At the meeting held in Columbia, S. C., on Dec. 1, 1957, after the club's annual Communion Mass, the following members were elected officers for the coming year:

President, **BILL DUNHAM** of Greenville; Vice-President, **LEO MAHONEY** of Columbia; Treasurer, **TERENCE McMANUS** of Sullivan's Island; Secretary, **BILL GWINN** of Orangeburg.

Past President **GEORGE NICKOLS** of Florence was unanimously given a vote of thanks for his successful establishment of the Club in South Carolina. A good time was had by all present. Everyone is confident, that under the guidance of our newly elected President, **BILL DUNHAM** of Greenville, the Club will continue to grow.

—J. J. CONDON

Southern Cook County

The November 16 Fall Party turned out to be a victory party to celebrate the triumph of the team over Oklahoma. The party was held in Chicago Heights at the Marchegiana Society Hall with free food and drinks for all in attendance.

Vice-President **BEN DAMIANI** represented the University recently at Bloom Township High School when they had their annual College Day. Ben talked with and answered questions for the student body concerning the University of Notre Dame.

December 8 was the date of our annual Universal Notre Dame Communion. The event took place at St. Ireaneus Church in Park Forest, with breakfast following. **FATHER HALEY** from the University was present as a guest of the Club.

FATHER ELMER COOGAN, Pastor of St. Ireaneus Church in Park Forest, has honored us by agreeing to spiritually guide us as our chaplain for the current Club year.

Congratulations to **LOIS** and **BEN DAMIANI** on the birth of their first son on October 24. Also to **ELLIE** and **TONY PERRY** on the birth of their first daughter on November 27.

—TONY PERRY, '54, Secy.

Toledo

The Notre Dame Club of Toledo opened its fall session with a Kickoff Party for incoming freshmen to the University and their fathers in the Toledo area together with returning students. A wonderful turnout and a grand time was had by all those in the large attendance.

It was our privilege to honor **FATHER JOHN J. CAVANAUGH** as speaker at a luncheon at the Hillcrest Hotel September 27. His subject: Alumni Contribution to the 15th Annual Alumni Fund. A fine and inspiring talk on the needs of the University and disposition of the money contributed. We were pleased to know that the alumni of the Toledo area are doing their share.

Two successful football trips were sponsored by the Club, one to the Navy game at Notre Dame by bus, the other to East Lansing for the Michigan State game by railroad. A splendid job was done by **TERRY O'LOUGHLIN** and **BUD MALONE** and their committee. Financially these two football trips were a success even though the scores were not all that we alumni wished and prayed they would be.

At our December 2 meeting, plans were made for our annual Christmas Dance, held this year at the Toledo Club, Friday, December 27. These dances in the past years had always proved to be a great success. This year, stress was placed for more alumni participation in this affair.

—JACK BECKHAM, '50, Secy.

Washington, D. C.

October 16 the Club borrowed a color TV set from Fulford's Colony House for a hastily organized party to watch the great Oklahoma victory. It took place in the Lounge Riviera of the Hotel 2400, and a representative crowd enjoyed the contest and free refreshments.

DR. JOHN D. PORTERFIELD, '34, Deputy

Two of the three top awards presented to the nation's outstanding industrial designers at the 7th Annual Industrial Designers Institute were to Virgil M. Exner, '30, and Arthur N. BecVar, '33. Virgil is director of styling for the Chrysler Corporation and Art is General Electric's designer for the Kitchen Center. The awards were received by: (left to right) Carl W. Sundberg for his design of the IBM RAMAC Computer; Exner; and BecVar.

Surgeon General of the Public Health Service, was the speaker at the November 18 general meeting.

BISHOP PHILIP M. HANNAN, of the Archdiocese of Washington, and **FATHER JAMES CONROY**, assistant editor of the Sunday Visitor, were guest speakers, and Bishop Hannan the celebrant at the Mass and Communion Breakfast, Sunday, December 8, at Holy Cross College.

The Notre Dame Dance was held at St. Bernard's Crystal Room in Riverdale, Md.

Western Washington

On November 19, 1957, the Notre Dame Club of Western Washington held its first fall meeting since the enjoyable luncheon we had with **JIM ARMSTRONG** last summer. Those in attendance were **DR. CLARE SHANNON**, **R. G. HENNES**, **VINCENT H. STRECKER**, **GEORGE BRITTEN**, **ED BROWN**, Ed's guest **DOC DOUGHERTY**, **GEORGE C. STARBUCK**, **PAUL R. BEAUDOIN**, **HARRY ABEL**, **PHIL HOSTERMAN**, **EDWARD M. TOBIN**, Washington State Senator **PATRICK D. SUTHERLAND**, **JOSEPH G. LOTTA**, **STEPHEN B. ROBEL**, **C. F. OSBORNE**, **BURT HALL**, **REV. PHILIP H. DUFFY**, and yours truly. **BEN LENOUE**. **BILL O'MARA** was the principal speaker, and he gave a great talk and tribute to the Notre Dame spirit.

On Sunday, December 1, our Club held its first Universal Notre Dame Communion Dinner. **JOSEPH G. LOTTA** and **JOHN P. DUPLICA** are co-chairmen of this unique occasion. We were able to obtain a much better turnout for the Communion, because there were fewer baby-sitting problems by receiving Communion at the evening Mass.

On Dec. 11, 1957, **CHARLES OSBORNE**, **FATHER PHILIP DUFFY**, and I, together with other Notre Dame men accepted the invitation of Blanchet High School to present the great attractions offered by Notre Dame at Blanchet's first

College Night program. We hope to develop this program to the extent that we can present it to all the Catholic schools here in the Northwest.

—BERNARD J. LENOUE, P. ex.

Wilkes-Barre

The Club, at a recent meeting, named new officers for the coming year: Attorney **RAYMOND J. SOBOTA**, President; **MAURICE J. REGAN**, M.D., Vice-President; **NED ROWAN**, Secretary; and **GILBERT PERRY**, Treasurer.

The Wilkes-Barre Alumni Club meets at a luncheon meeting on the first Tuesday of every month at 12:15 P.M. in the Main Dining Room of the Hotel Sterling, corner of West Market and North River Streets, Wilkes-Barre, Penn. Any and all alumni visiting Wilkes-Barre on this particular Tuesday are cordially invited to attend the luncheon.

—RAYMOND J. SOBOTA, Pres.

Williamsport

Members of the Williamsport Notre Dame Club held a party for **JOHN B. WILLMANN**, secretary and treasurer of the Club, at Rice's. Mr. Willmann, state editor at Grit Publishing Co., is leaving the city to become an assistant city editor with the Washington Post and Times-Herald.

FRANK C. HAYES was chairman of the event. **WILLIAM DOWNS**, of Jersey Shore, was toastmaster, and words of tribute were given by **JOSEPH ORSO, JR.**, who was selected to succeed Mr. Willmann as club officer. Also participating in the program was **RICHARD LUNDY**. **MRS. JOHN B. WILLMANN** and his parents, **MR. and MRS. ALBERT WILLMANN**, were guests.

Members of the Club presented Mr. Willmann with two gifts.

—JOSEPH F. ORSO, JR., Secy.-Treas.

ALUMNI CLASSES

Engagements

Miss Loretta E. Kelly and JOHN J. GAVENDA, '53.
Miss Barbara Ann Taylor and DOUGLAS J. KIRK, '53.
Miss Sally F. Heyser and ENS. TIMOTHY F. MURPHY, JR., '56.
Miss Lourdene Lurette Becker and ENS. THOMAS W. HALEY, '57.
Miss Theresa Pauline Gallas and DAVID M. MCGINNIS, '57.

Births

Mr. and Mrs. WILLIAM J. KENNEY, '34, a daughter, Maureen Ellen, September 17.
Mr. and Mrs. JAMES J. SHERRY, JR., '36, a daughter, Sarah Louise, September 11.
Mr. and Mrs. ROBERT C. WEAVER, '37, a daughter, Therese Lynn, November 10.
Mr. and Mrs. JOHN W. LACEY, '38, a son, John, August 31.
Mr. and Mrs. HAROLD A. WILLIAMS, JR., '38, a daughter, Julie Cary, November 15.
Mr. and Mrs. THOMAS P. WALL, JR., '40, a daughter, Brigid Louise, December 13.
Mr. and Mrs. ROBERT DOWD, '41, a son, Thomas Francis, December 5, 1956.
Mr. and Mrs. ERVIN A. STEFANK, '41, a daughter, Maura Katherine, November 1.
Mr. and Mrs. EDWIN S. SOCHALSKI, '44, a son, Edwin Michael, September 29.
Mr. and Mrs. JOSEPH H. DITTRICH, '47, twins, Mari Ellen and James Alan, September 28.
Mr. and Mrs. FRANCIS GIORDANO, '47, a son, Francis Anthony, Jr., October 19.
Mr. and Mrs. JOHN M. HENRY, '47, a son, Michael Francis, October 10.
Mr. and Mrs. RICHARD E. O'CONNELL, JR., '48, a daughter, Michele Ann, August 22.
Mr. and Mrs. JAMES F. WELTER, '48, a daughter, Judith Ann, December 19.
Mr. and Mrs. CHARLES C. CARTER, '49, a daughter, Constance Therese, September 15.
Mr. and Mrs. GERALD J. CORRIGAN, '49, a daughter, Sharon Marie, December 2.
Mr. and Mrs. FRANK B. GWYNN, '49, a daughter, Mary Elizabeth, September 17.
Mr. and Mrs. ROBERT L. KESSING, JR., '49, a son, Robert Leo III, November 19.
Mr. and Mrs. JESSE B. POSTON, '49, a daughter, Donna Marie, May 31.
Mr. and Mrs. EDWARD D. SIMMONS, '49, a daughter, Marie Theresa, November 12.
Mr. and Mrs. WILLIAM B. BRADLEY, '50, a son, John Patrick, June 5.
Mr. and Mrs. JAMES J. JENNEWAIN, '50, a son, August Harvey, October 7.
Mr. and Mrs. JOHN E. McHALE, '50, a son, Brian Kennedy, August 25.
Mr. and Mrs. PATRICK O'CONNOR, '50, a son, Martin Vincent, July 8.
Mr. and Mrs. WILLIAM T. CAREY, '51, a son, Joseph Kuhn, December 7.
Mr. and Mrs. THOMAS W. CARROLL, '51, a son, Charles James, December 27.
Mr. and Mrs. MATTHEW B. O'DONNELL, '51, a daughter, Kathleen Mary, November 18.
Mr. and Mrs. JAMES H. BRENNAN, '52, a daughter, Mary Helen, September 24.
Mr. and Mrs. FRANCIS X. DRISCOLL, '52, a daughter, Anne Mary, July 28.
Mr. and Mrs. JOHN F. MEANEY, '52, a son, Thomas Gerard, August 27.
Mr. and Mrs. WILLIAM E. MILLER, '52, a daughter, Carolyn Jo, April 19.
Mr. and Mrs. HORACE P. WOOD, '52, a daughter, June 7.
Mr. and Mrs. ANTHONY J. ZAMBROSKI, '52, a daughter, Lauren Rae, February 6.
Mr. and Mrs. JOHN J. MCCORMICK, JR., '53, a son, John Gerard, July 28.
Mr. and Mrs. JAMES E. BINCKLEY, '54, a son, Joseph Michael, August 11.
Mr. and Mrs. JAMES M. CORCORAN, '54, a son, John Kevin, December 24.
Mr. and Mrs. JAMES F. KELLEHER, '54, a daughter, Maureen, December 27.

Mr. and Mrs. JOHN L. ROSSHIRT, '54, a son, John Leo, Jr., December 14.
Mr. and Mrs. ANTHONY J. TRIGIANI, '54, a daughter, Mary Yolanda, October 23.
Mr. and Mrs. JOHN C. CASEY, '55, a daughter, Maureen Anne, in July.
Lt. and Mrs. JOSEPH W. FONTANA, '55, a son, Michael Joseph, September 12.
Mr. and Mrs. RICHARD T. MCCORMICK, '55, a son, James N., October 23.
Mr. and Mrs. JOHN P. McSHANE, '55, a daughter, Bridget Elizabeth, November 19.
Mr. and Mrs. PAUL RENSTROM, '56, a son, Paul, Jr., July 30.
Mr. and Mrs. JOHN RONAN, '55, a son, John Dailey, September 10.
Mr. and Mrs. WILLIAM K. WARREN, '56, a son, Stephen Kelly, November 28.
Mr. and Mrs. ROBERT E. MILLER, '57, a daughter, Melody Anne, September 8.

Marriages

Miss Harriet M. Bobbs and JOHN F. MAHER, '47, San Diego, Calif., December 27.
Miss Margaret Eleanor Dickinson and WILLIAM L. WHITELEY, '48, Port Washington, N. Y., October 5.
Miss Agnes Ruth Watson and DONALD C. LUECK, '50, Washington, D. C., October 5.
Miss Marjane Lambert and EDWARD B. KEARNEY, JR., '51, Bronxville, N. Y., October 26.
Miss Mary Ann Geiger and JAMES E. MAHONEY, '51, Elyria, Ohio, November 9.
Miss Corinne Ann Nowinski and GEORGE T. PATTON, '51, South Bend, Ind., November 28.
Miss Patricia Irene Byrne and JAMES B. POWERS, '52, New York, N. Y., February 8.
Miss Margaret Goepflich and LEO ZMUDZINSKI, '52, South Bend, Ind., August 3.
Miss Barbara Joan Taccetta and FRANCIS R. SANTANGELO, '53, Teaneck, N. J., September 7.
Miss Nina Del Missier and FRANKLIN D. CAPITANINI, '54, Chicago, Ill., October 5.
Miss Loretta Marie White and WILLIAM J. GUILFOILE, '54, Brooklyn, N. Y., November 9.
Miss Christina Dorothy Coyle and THOMAS R. O'CONNELL, '54, Short Hills, N. J.
Miss Connie Carole Connors and ROSS E. SIMMONS, JR., '54, St. Joseph, Mich., January 11.
Miss Joyce Mae Reading and JAMES E. TOTH, '54, South Bend, Ind., August 31.
Miss Nancy Elizabeth Ellsworth and EDWARD J. WALSH, '54, Tarrytown, N. Y., November 2.
Miss Ann Cecilia Robinson and JOHN T. COONEY, '55, North Tarrytown, N. Y., January, 1958.
Miss Barbara Ann Turk and NORBERT J. GASSENSMITH, '55, South Bend, Ind., in September.
Miss Elizabeth Joan Frederick and NEIL N. NABER, '55, St. Francis, Wisc., September 28.
Miss Judith Barbara Olson and RICHARD H. PADON, '55, Notre Dame, Ind., October 12.
Miss Linda M. Larnard and ENS. FREDERICK C. WHITFIELD, '55, Washington, D. C., in December.
Miss Myrna Marie Rivard and LT. PAUL T. DENK, '56, South Bend, Ind., October 12.
Miss Nancy Margaret DeWachter and DAVID J. POST, '56, South Bend, Ind., October 19.
Miss Peggy Jean Zoeller and JOHN D. STETTLER, '56, Notre Dame, Ind., September 4.
Miss Mary Ellen Quinn and ROBERT L. BUNDSCUH, '57, Scarsdale, N. Y., September 28.
Miss Patricia Kay Hargreaves and EDWARD M. HEALY, '57, Ft. Lewis, Wash., December 27.
Miss Joan Magda Barking and LAWRENCE H. HENNESSEY, '57, New Orleans, La., January 4.
Miss Elinor Kathleen Thurlin and LT. EDWARD F. KEENAN, JR., '57, Bronxville, N. Y., November 30.
Miss Joan Mary Hartmann and VICTOR F. POTOCHNY, '57, South Bend, Ind., October 26.
Miss Marilyn Coddens and ALBERT C. REICHERT, '57, Notre Dame, Ind., in September.

Miss Gail Cecilia Herrmann and ROBERT C. SEELMAN, JR., '57, Amarillo, Texas, December 28.

Miss Barbara Margaret Fredlund and NORMAN R. WENDROWSKI, '57, Notre Dame, Ind., September 21.

Sympathy

GEORGE J. MEAD, '27, on the death of his mother, November 27.
LOUIS F. BUCKLEY, '28, on the death of his father, December 20.
ROBERT J. RUPPE, '31, on the death of his wife, November 16.
ALFRED C. STEPAN, JR., '31, on the death of his father, October 22.
EDWARD J. O'BRIEN, JR., '34, on the death of his father, October 11.
HAROLD J. DRUECKER, '37, on the death of his sister, October 14.
FRANCIS P., '37, and JOHN P. MEYER, '42, on the death of their mother, October 4.
FRANCIS J., '39, JOHN H., '47, and REV. ANTHONY J. LAUCK, C.S.C., '42 on the death of their father.
DAVID T. MESKILL, JR., '39, on the death of his father in November.
ROBERT M. REILLY, '39, on the death of his father, December 9.
THOMAS BERGIN, '45, on the death of his mother, October 6.
FRANK E. McBRIDE, JR., '50, on the death of his mother, November 20.
PATRICK FLEMING, '52, on the death of his father in September.
ANDREW, JR., '56, and THEODORE LUM, '56, on the death of their father, December 19.
ROBERT PLEUSS, '57, on the death of his father.

Deaths

JAMES A. JUDIE, SR., '87, South Bend realtor, believed to be one of the oldest, if not the oldest, of Notre Dame Law School graduates, died December 10, 1957, after a brief illness. He had been in the real estate business in South Bend for nearly 70 years and owned extensive commercial holdings, especially in the business district. Previously Mr. Judie had been a teacher, a practicing lawyer and an assistant professor of law at Notre Dame. His widow survives, as do a son and daughter, five grandchildren and two great-grandchildren.
RT. REV. MSGR. JOHN J. KEARNS, '92, founder and pastor for 41 years of St. Theodore's Church, Chicago, Ill., died December 9, 1957, in the rectory of his church. A native of Ireland, Msgr. Kearns studied for the priesthood at St. Mary's Seminary in Baltimore and was ordained 59 years ago in Holy Name Cathedral, Chicago.
REV. HENRY M. KEMPER, '03, Kerrville, Texas, died October 9 in Santa Rosa Hospital, San Antonio, after a long illness. Recipient of Bachelor's and Master's degrees from Notre Dame, Father Kemper completed his studies at the North American College in Rome. Soon after his ordination in 1910 in the Archdiocese of Chicago he went to Texas for his health. While there he volunteered to become pastor of a small mission church in Kerrville, out of which grew Our Lady of Guadalupe Church and School and the Notre Dame Institute. He was renowned as a scholar, philanthropist and newspaper columnist.
JOHN F. BERTELING, '08, of Orange, Calif., died November 27, 1957, after a ten-year illness. Mr. Berteling was a monogram athlete at Notre Dame. Long a resident of Canada in the mining business, he returned to the U. S. in 1942 to work for the War Production Board. His father, Dr. John Bernard Berteling, was in the Notre Dame Class of 1880. Among the survivors are his widow and a son, Lieut. Col. John B. Berteling, '38, stationed at the Pentagon, Washington, D. C.
THOMAS J. McGRATH, '10, distinguished Washington labor lawyer and spokesman for the American coal industry, died of a heart ailment October 10 in Montgomery County, Maryland. Mr. McGrath practiced extensively before the Federal Power Commission, representing the National Coal Association, Anthracite Institute, United Mine Workers and Fuels Research Council, Inc., among other clients. He had served as general counsel to the Brotherhood of Railroad Trainmen and earlier as a member of the Minnesota Legislature, where he had sponsored one of the first state workmen's compensation laws. He was in law practice with his sons John A., '48, and Jerome. He is survived by his widow, three sons and two daughters.

JOSEPH F. DONAHUE, '12, South Bend business executive, civic leader and University advisor, died January 6, 1958, in his home after a long illness. He was a member of Notre Dame's President's Council and an Alumni member of the Associate Board of Lay Trustees since 1952. In the lumber and building materials business since 1904, he had been president and, since 1952, chairman of the board of General Building Materials, Inc., and its subsidiaries, Great Lakes Distributing Corp. and the South Bend Box Co. He was a director of the National Bank & Trust Co. and board chairman of South Bend Federal Savings & Loan Assn. He was also the organizer, in 1916, of the South Bend Roofing Co. and the author of several revolutionary building trades developments. Recipient of the 1953 Brotherhood Award of the South Bend-Mishawaka Round Table, National Conference of Christians and Jews, Mr. Donahue was very active in community affairs. He was a director of St. Joseph Hospital and the St. Joseph County Cancer Society, a fund raiser and worker in many capacities for the South Bend Community Chest and the United Fund of St. Joseph County. Surviving are his widow and two daughters.

FERNANDO L. MENDEZ, SR., '12, Cincinnati, Ohio, died in October, 1957. He was a Colombian consul to the United States and the founder of the Midwest International Trade House in Cincinnati. Born in Cartagena, Colombia, he came to the United States in 1908 and was in the automobile business in South Bend before launching his international trade venture. Mr. Mendez attended the 45th reunion of his class last June. He is survived by his widow and five children.

HARRY M. NEWING, '14, died October 7, 1957, in Mt. Alto Veterans' Hospital, Washington, D. C., after about a year's illness. He had previously made his home in Mexico City, where he was engaged in the tobacco business for many years. He was interred in Arlington Cemetery.

GEORGE J. REGAN, '14, died recently, according to information received through the Sports Publicity Department.

FRANCIS MICHAEL CARMODY, '15, independent oil operator and a long-time resident of Shreveport, La., died October 14, 1957, after a short illness. He was a monogram athlete in football and baseball and a teammate of Knute Rockne as an undergraduate. After graduation he played baseball in the Texas League and, as an infielder, with the Pittsburgh Pirates. Mr. Carmody is survived by his widow, two brothers, Arthur R., '15, and Frederick E., '32, and two sisters. A third brother, James E., '23, is deceased.

ALOYSIUS W. HOSINSKI, '16, died January 2, 1958, in his home north of South Bend after suffering a heart attack. He was formerly U. S. marshal for Northern Indiana for 16 years. Previously he had been elected South Bend city judge and had run successfully for Portage Township justice of the peace on both the Republican and Democratic tickets. He had operated a motel for 21 years. Surviving are his widow, two sons, five grandchildren and a brother, Brother Peter Claver Hosinski, C.S.C., at the Notre Dame Infirmary.

RALPH E. TREANOR, '16, former chief deputy treasurer of St. Joseph County, died in his South Bend home Oct. 10, 1957, after a long illness. Scion of a pioneer South Bend family, Mr. Treanor served in the treasurer's office for 14 years. For eight of those years he was chief deputy. During World War II he was instrumental in the establishment of the Kingsbury Ordnance Plant in LaPorte, Ind. Survivors include the widow, two daughters, two grandchildren, a brother and a half-brother.

JAMES I. BOLAND, '17, South Bend, Ind., died November 23, 1957, according to word received in the Alumni Office. His wife survives.

JOSEPH J. FELDOTT, '18, Aurora, Ill., died November 3, 1956, according to information just received in the Alumni Office.

GEORGE A. SCHOCK, '18, former mayor of South Bend, Ind., died November 27, 1957, after a lingering illness. He had retired from politics and returned to the practice of law after being defeated for re-election as mayor in 1951. Previously he had been city judge, assistant prosecutor and president of the South Bend board of public works. He had also served as Democratic county chairman and secretary of his congressional district's organization. He had been a reporter and editor with the South Bend Tribune and News-Times and the Rocky Mountain News. Son of pioneer South Bend residents, he was employed at various times with local theaters, railroads and other industries. Survivors include the widow, a daughter, six grandchildren and two sisters.

ROCKFORD—Terry Brennan was guest of honor at the Rockford Club's "Irish Sweepstake" golf outing this past summer. Others in the photo are Bob Doyle (left) and Len Condon, co-chairmen of the affair.

CHARLES R. LENNANE, '19, former Detroit businessman, died November 28, 1957, in Monroe, Michigan. He was vice-president of Lennane Investment Corp., a property development firm on Lake Huron at Port Sanilac, Mich. As a general contractor, in association with his father and as vice-president of the Lennane Co., he had been instrumental in the construction of the Detroit sewer system, various schools, buildings, bridges and highways. He was descended from a pioneer Detroit family. Surviving are his widow, three daughters and two brothers.

MICHAEL J. SCANLON, '21, Dayton, Ohio, tax consultant, died Sept. 5, 1957. Survivors include his widow, who resides at 1410 Grand Ave., Dayton, Ohio, and a son attending medical school in Cincinnati.

EDWARD D. KELLY, '23, Emmetsburg, Iowa, attorney, died of a heart attack Sunday, Dec. 15, 1957. He is survived by his widow, his mother, two sons, a daughter, two brothers and two sisters.

KARL J. BARR, '23, of Salem, Ore., died October 24, 1957, according to word received in the Alumni Office. His widow and three children survive.

JOHN F. CONNELL, '23, Denver, Colo., architect, died November 10, 1957. He had practiced architecture in Denver since moving there in 1940. Previously he had been a resident of South Bend. He is survived by his widow, five children, a brother and three sisters.

JOHN T. FOGARTY, '23, American businessman in Panama City, died November 18, 1957, apparently of a heart attack. He had been a sales representative for American industries in Central and South America for 30 years. Originally sent to Panama as a representative of General Motors, he was later named chief of sales for Willard batteries in Mexico, Central and South American countries. A native of Anderson, Ind., he had made his home in Panama for many years. Surviving are the widow, four children and two brothers. The Notre Dame Club of Panama sponsored a Requiem Mass Dec. 2, 1957, in the Santuario Nacional, celebrated by Rev. Mark McGrath, C.S.C., of Notre Dame.

REV. CASIMIR J. WITUCKI, C.S.C., '23, pastor of St. Casimir's Church, South Bend, died November 7, 1957. A former pastor of St. Hedwige's Church, youth leader and athletic director of South Bend Catholic High School, Father Witucki celebrated his 25th anniversary in the priesthood in 1952.

RICHARD J. REYNOLDS, JR., '23, died on Dec. 15, 1957, from a heart attack according to information received by the Alumni Office. His address was in New York City.

THOMAS F. MAHER, '25, Detroit circuit judge, died Dec. 28, 1957, in his home following a long illness.

FRANK J. MCCARTHY, '25, vice-president of the Pennsylvania Railroad, died September 30 in Georgetown University Hospital, Washington, D. C. In charge of the Pennsylvania's legal department since 1955, he had joined the railroad company as a special assistant in 1945, having previously served as passenger representative of the New York Central System and chairman of the Associated Railways of Indiana. Before going to Washington in 1945 he was active in Indianapolis Club activities and Hoosier politics, and in his student days he was business manager of the Juggler, campus humor magazine of the twenties. He is survived by his widow, nine children, his mother and a sister.

RT. REV. MSGR. WILLIAM D. GREEN, '26, Dubuque, Iowa, died November 16, 1957, of a heart attack. He was editor-in-chief of The Witness, official newspaper of the Archdiocese of Dubuque, and pastor of St. Philomena's Church, Asbury, Iowa. Born of a newspaper family, Msgr. Green was news editor of the Dubuque Telegraph-Herald before his ordination in 1930. Thereafter he was on the staff of The Witness and was named editor in 1951. He was on the faculty of Loras College, Dubuque, for 21 years, interrupted only by post-graduate work at Columbia University. Elevated to domestic prelate in 1952, Msgr. Green has been known for many years as a distinguished scholar and apologist. His mother survives.

JOHN Q. CAREY, '27, judge of the Common Pleas Court and former mayor of Toledo, Ohio, died January 6. He played football at Notre Dame and after a knee injury continued as an assistant to Knute Rockne. He was elected to the Ohio legislature when he was 27, serving on several important committees. Later he was elected to the Toledo city council and, at 30, became vice mayor. In 1940, when he was 34, he was elected mayor of Toledo, the youngest man to fill that office in the city's history. In 1942 he was elected as a non-partisan to fill an unexpired term on the Common Pleas Court bench, was re-elected in 1944, 1950 and 1956. Judge Carey had been active in Democratic campaigns and had served with public utilities and the Port of Toledo Authority. He is survived

by his widow, a son and daughter, a brother and two sisters.

JOHN M. PATTON, '27, president of the Mitchell National Bank, Mitchell, South Dakota, died suddenly September 8, 1957, following a heart attack brought on by influenza. He was very active in state and national banking circles and business associations. He was president of the South Dakota Bankers Association and the Mitchell Chamber of Commerce. His widow survives as do a son and two daughters.

RALPH M. DeGRAFF, '27, South Bend, Ind., died October 4, 1957, according to information received in the Alumni Office.

GEORGE F. COVERT, JR., '28, of Toledo, Ohio, died September 19, 1957. A lifelong resident of Toledo, he had operated an athletic equipment company for many years in partnership with his father, George F. Covert, Sr., '93. Surviving are his father and two sisters.

REV. BROTHER CORNELIUS G. MacMAHON, '28, of the Christian Brothers of Ireland, died October 30, 1957, at St. Gabriel's Junior College, Lakewood, N. J. He celebrated the golden jubilee of his entrance into the order in 1954. A teacher of English, Latin and education, he had taught all over the U. S. and had been principal of St. Joseph's Juniorate and St. Gabriel's Scholasticate, West Park, N. Y. A brother survives.

FATHER CHARLES DUDINE, O.S.B., M.A., '29, of Fulda, Ind., died May 16, 1957, in St. Joseph Infirmary, Louisville, Ky., according to information just received in the Alumni Office. Surviving are a brother and sister, Rt. Rev. John N. Dudine and Sister M. Frederica Dudine, O.S.B., '26.

SISTER M. PRESENTATION GERITY, H.H.M., '29, died recently, according to information received in the Alumni Office. At the time of her death she was according to Villa Maria Convent, Villa Maria, Pa.

JOHN G. KOEHL, '31, died October 16, 1957, according to information received in the Alumni Office. He leaves a widow residing at 4203 Lillie, Fort Wayne, Ind.

CHARLES S. WELLS, '31, Nashville, Tenn., died recently according to word received in the Alumni Office. He is survived by his widow and two sons.

HERBERT C. GOCKE, '32, Los Angeles, Calif., died Sept. 29, 1957, according to information received in the Alumni Office. His widow resides at 3887 Hepburn Avenue, Los Angeles.

RAYMOND G. REULAND, '33, of Sheboygan, Wis., was killed in an auto accident on September 18, 1957, while traveling in Iowa. He had been associated for many years with the Pure Oil Company. His widow survives.

THOMAS M. McLAUGHLIN, '33, Cleveland food broker, was killed along with his wife in an airplane crash in Pennsylvania October 6, 1957. He was the senior partner of the T. M. McLaughlin Co., having founded the brokerage business 16 years ago. They leave a son in high school.

FRANCIS STURLA CANALE, '35, Memphis businessman and Notre Dame athlete of the thirties, died of a heart attack November 11, 1957. He was owner and founder of F. S. Canale Produce Co. and president of Sturla Building Corporation. One of his former positions had been with D. Canale & Co., founded by his late grandfather. Sturla was varsity end for Notre Dame in 1933-34, and was named the best blocker of 1930 spring practice by Knute Rockne shortly before the coach's death. He coached prep school football after graduation. He was active in the Serra Club and Knights of Columbus. Among the survivors are his widow, a son, four brothers and a sister.

ROBERT J. BRUZEK, '38, died in February, 1957, according to word just received in the Alumni Office.

THOMAS M. GORMAN, '38, Oak Park, Ill., died October 3, 1957, according to information received in the Alumni Office. His widow survives.

JOHN B. MORGAN, '40, of Mount Vernon, New York, died in February of 1957, according to information just received in the Alumni Office. His widow survives.

JOHN J. FALLON, '41, Detroit attorney, died October 26, 1957. He was with the firm of Manley, Bennett & Co., Detroit investment brokers, and was a professor of law at the University of Detroit. He is survived by his widow and seven children.

SISTER M. LIGUORI (TERBRACK), O.S.F., '48, died during the year 1956, according to information just received in the Alumni Office. She was assigned to St. Bonaventure Convent, Toledo, Ohio, at the time of her death.

MARK A. NIEMAN, '53, Columbus, Ohio, died in January of 1957, according to word just received in the Alumni Office.

JOHN E. EGAN, JR., '55, Chicago, Ill., was killed in an auto accident September 23, 1957. He was the son of John E. Egan, alderman of Chicago's 13th Ward.

LIEUT. MICHAEL J. McCORMICK, '55, Toledo, O., was killed in an automobile accident December 22, 1957, in Dover, Dela. He is survived by his parents, Dr. and Mrs. Edward J. McCormick, of Toledo.

EDWARD J. MURPHY, '55, Spring Lake, Mich., died September 27, 1957. He was a partner with his father in Murphy Heating and Air Conditioning Co. Surviving are his parents, Mr. and Mrs. Edward C. Murphy of Spring Lake.

BROTHER RALPH LeGATH, C.S.C., a teacher in the Vincentian Institute, Albany, N. Y., died May 31, 1957, according to information just received in the Alumni Office. He had been scheduled to depart for service in the foreign missions. He is survived by his parents and a brother.

BROTHER CLAVER REARDON, C.S.C., of Notre Dame, died Oct. 6 in the Student's Infirmary. For 13 years an assistant infirmary in the Community Infirmary, Brother Claver had worked since 1947 in the cashier's office in the Administration Building. Survivors include two brothers and a sister.

PROFESSOR HENRY C. F. STAUNTON, professor emeritus in English literature, died October 15, 1957, at Lourdes Hospital, Binghamton, N. Y., after a long illness. He retired five years ago after 25 years on the Notre Dame faculty. Professor Staunton joined the faculty in 1926 and became a full professor in 1935. In 1948 he was the recipient of the faculty award for distinguished service. A former high school English instructor and rector of Episcopal churches in Binghamton and Syracuse, N. Y., he became a Catholic in 1925. He belonged to many learned societies and was the author of many articles in periodicals. He is survived by his widow; two sons, John J. Staunton, '32, Oak Park, Ill., and Dr. Henry A. Staunton, '36, South Bend, Ind.; and three daughters, plus several grandchildren.

SPOTLIGHT ALUMNUS

CLIFFORD O'SULLIVAN, '20

Last spring Clifford O'Sullivan's distinguished career as an attorney and Republican leader was climaxed by his appointment to the Federal Court bench in Detroit. He was chosen for recommendation to President Eisenhower by Senator Charles E. Potter (R., Michigan) from about 25 candidates under consideration.

Prior to his appointment Judge O'Sullivan had been engaged in the private practice of law continuously since graduation and for 35 years in Port Huron, Michigan. He served six terms as St. Clair County G.O.P. chairman and was named Michigan's Republican national committeeman in 1955.

Before graduating at Notre Dame as vice-president of his law class, Judge O'Sullivan had spent two years in service during World War I and studied briefly at King's College and Lincoln's Inn, London, England. In 1920 he went to work for the Port Huron firm of Walsh & Walsh. From 1924 to 1926 he was associated with the firm of De-Frees, Buckingham & Eaton in Chicago, after which he returned to Port Huron to form a partnership with Walsh & Walsh, now continuing as Walsh, O'Sullivan, Stommel & Sharp.

He married Theresa Kearney in Chicago in 1928. They have five children: two boys, Clifford Patrick, '51 (now with the law firm), and John Kearney; three daughters, Sheila and twins Therese and Mary.

1912 B. J. Kaiser
Alfred D. Reid Associates
324 Fourth Avenue
Pittsburgh 22, Pa.

1913 Paul R. Byrne
Box 46
Notre Dame, Indiana

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

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

1916 Grover F. Miller
612 Wisconsin Avenue
Racine, Wisconsin

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

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

Time is running out on us. Hardly an issue is printed but we do not include a notice of the death of one of our classmates. So, before it is too late, be sure to plan to make our fortieth class reunion in June of 1958.

Belatedly we extend our sympathy to MRS. JOSEPH FELDOTT. Joe (LL.B. '18) passed away on November 3, 1956, but news of his death just reached the Alumni Office last month.

A practicing lawyer in Aurora, Ill., since 1918, Joe gained a wide circle of friends, particularly in his work with juveniles, where his fatherly advice and sound judgment were greatly responsible for the making of some of the finest citizens in the Fox River Valley.

Joe was a member of Our Lady of Good Counsel Church and the Holy Name Society of this church. He was also a member of the Knights of Columbus, American Legion, the Irish Fellowship Club, Phoenix Club, the Illinois State Bar Association and the Notre Dame Club of Aurora, Ill.

He left surviving him a wife, two sons and two daughters. His classmates extend their sincere sympathy to his family.

MAXIMILIAN G. KAZUS (LL.B. '18) has already made his plans to attend our anniversary. Believe it or not Max has retired at the age of seventy!

In October Max was tendered a banquet by his fellow workers in Buffalo, N. Y., to honor him for his loyal and courteous service in the Income Tax Division of the Internal Revenue Department. At this banquet Max was presented with the Albert Gallatin Award for distinguished government service.

The framed certificate, presented by district director Eugene C. Coyle, Jr., cited Mr. Kazus for his "honorable and meritorious service" to the Treasury Department. Named after the fourth treasury secretary, the award was signed by present secretary, Robert B. Anderson.

His host of friends wish Max many happy years, and we are sure he retains the youthful outlook which sure fooled us as to his age.

Max joined the government service in 1921 and his motto: "Be Courteous; it doesn't cost anything," has made a lasting impression on his associates, and the many businessmen with whom he came in contact.

In his work he dealt with the galaxy of special taxes levied by the government and became such an expert that many lawyers and businessmen turned to him for advice. Since 1952, he has been a revenue agent.

A life resident of Buffalo, Mr. Kazus attended School 20 and Technical High School before Notre Dame, helping to finance his education by working during vacations as a lathe and crane operator.

He worked briefly as a law clerk after graduation and then went with the government.

He and his wife, Marie, have been married 33 years. They have two daughters, Mrs. Rosemary Bergner and Mrs. Florence Love, both of Kenmore, and five grandchildren. Now he can devote more time to his hobby of flower growing and, as a member of the Men's Flower Club of Buffalo, he hopes to speak to groups interested in growing flowers.

From the Alumni Office:

Now that journalism grad CHARLES W. CALL has retired from Fairchild Publications after 38 years in harness he expects to be on hand for the 1958 reunion. (Let that be a reminder to the entire class of '18.) He can be reached at 225 Paterson Ave., Hasbrouck Heights, N. J.

1919 Theodore C. Rademaker
Peru Foundry Company
Peru, Indiana

1920 James H. Ryan
107 Magee Avenue
Rochester 13, New York

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

Received this letter recently from LEO D. KELLEY in Syracuse:

"Dear Dan:

"Read in the recent *Alumnus* that you were registered at the June reunion. Undoubtedly, to make a private and personal presentation of a wing for the new Seminary.

"Since July 12, I have been a gentleman of leisure. At 4 A.M. of that date, I was hit by a coronary thrombosis, spent the next four weeks flat on my back in the hospital; then four more at home and now for the past three weeks, up and about on a restricted basis. Hope to start back to the office in another week or two. In the same class as JOE BRANDY and GEORGE WITTERED now.

"Have had several letters from Joe and talked with him on the phone the other day. RANGY MILES and Mrs. dropped in on the Brandy's, so Joe put them on the phone. Joe has sold out the radio station — good deal, and he expects to close it soon. He'll probably go on a lecture tour then like Paulding.

"This lazy life has grown on me. I sleep nine or ten hours every night and take two naps during the day. I feel like a million bucks — never have had any pain or discomfort after the first day. Expect to live quite normally again after a few months.

"Brandy plays eighteen holes most every day and says he won the club championship again this year. I'm no champ, but expect to be trying again next year.

"KENNEY made a great recovery — sold his business a year ago and has a little job with a bank. It keeps him busy with no responsibilities. He feels swell.

"If you have time, I'd appreciate a run down on the doings at Notre Dame in June."

From the Alumni Office:

DR. EDWARD N. ANDERSON was recently the subject of a column by CHARLIE CALLAHAN in the national edition of *Our Sunday Visitor*. The story discussed his coaching career at Columbia (now Loras) College, DePaul, Iowa and, presently, at Holy Cross, and gave a rundown on Notre Dame days under Rockne and the latest developments in his family.

1922 Gerald A. Ashe
39 Cambridge Street
Rochester 7, New York

This time of year it has become a good habit to felicitate our '22 football coaches who are still in the football wars, and winning many important football battles after some 30 years of the coaching profession. These men, of course, are: DOCTOR EDWARD ANDERSON of Holy Cross, and LAWRENCE "BUCK" SHAW of the Air Force Academy. Both of these men are highly respected by their fellow coaches and by the players they coach. Doctor Eddie coached at Iowa University and Holy Cross, while Buck Shaw was engaged at Santa Clara University, and the San Francisco 49'ers of the professional league before going to the Air Force Academy at Colorado Springs. Both men have in the past turned in fine past season coaching performances. Doctor Eddie with the College All Stars against the professional champions in Chicago's annual classic, and Buck has turned in fine victories for the All West Coast team against the All East team in San Francisco for the annual Shrine benefit game.

Our sincere sympathy is extended to our good neighboring Class of 1923 which has lost five of its fine members by death very recently. Details are printed in the 1923 column. We have always enjoyed fine relations with our neighbors of '23, and as recently as last June for our 35th reunion, we were joined in our celebration by such '23 delegates as BRUCE HOLMBERG, HON. ROGER KILEY, AUGUST DESCH and O. J. LARSEN.

DANNY COUGHLIN of Waseca, Minn., has recently been affiliated with the Minnesota State Highway Department headquarters in St. Paul. Danny is hoping to see some of his '22 buddies at the December 4 meeting of the Twin Cities N. D. Club.

We direct our best wishes to Joyce Mary Kerver, daughter of the Lakewood, Ohio, GEORGE KERVERS, who was married to James Joseph Dunn of the United States Army at St. James Church, Lakewood, on November 30. We salute the newlyweds and their parents.

DOCTOR HENRY ATKINSON, who treats the bruises of the Green Bay Packers professional football players when not engaged in other medical duties, presently has a near record number of injured Packers to put back into playing shape.

ST. LOUIS—President John Higgins (left) presents Lou Fehlig with a special plaque for turning in the low score of the day in the Club's annual Golf Tournament. Looking on are Ed "Moose" Krause, guest speaker at the event, and Gene Fehlig who served as Golf Day Chairman.

JAMES J. BYRNE, '43

In a few crowded years Jim Byrne has run a personally founded lumber business into a multi-million dollar national operation, has achieved the rarified atmosphere of the Young Presidents' Organization and has still found time to become a valuable leader in Alumni and University affairs.

After graduation Jim went to midshipmen's school and during World War II served as executive officer of a submarine chaser. After the war he opened the first coin-operated home laundry in Michigan. He became a sales representative for a Detroit plywood company and by 1953 had risen to sales manager and assumed the presidency of a regional affiliate of the international lumbermen's organization.

Jim organized his own plywood company in 1954. Within the first two years the Byrne Plywood Company had a national volume over \$6,000,000.00.

He is a member of the YPO along with Father Hesburgh and half a dozen other Notre Dame men. A director of the Notre Dame Club of Detroit for the past five years, he was elected president in 1956. Currently he is chairman of the Notre Dame Film Committee and chairman of the student selection committee for the University's Admissions Office.

Jim lives in Detroit with his wife Mary Ann, a graduate of Barat College of the Sacred Heart, and three sons, Francis Aloysius, James Kevin and Robert Bellarmine.

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

Never in the history of the Class of 1923 has there been such a frequency of deaths as we have suffered recently. In a period of 26 days, there have been five deaths of classmates. First was that of EDWARD W. GOULD, who died on October 23 in a Chicago hospital, where he had been confined for treatment of gastric ulcers. Death, however, was due to a sudden heart attack. Ed had written your secretary a penciled note from the hospital on Tuesday, asking that news of his illness be withheld from the News-Letter sent out regularly to class members and indicating that he expected to attend the Navy game. The next day he was dead.

Next to go was KARL J. BARR, Salem, Oregon. A note from his widow to FATHER JOHN CAVANAUGH announced his demise: "On Oct. 24 Notre Dame lost one of its most loyal supporters . . . not in the line of athletics but in the line of Our Lady . . . died quietly and peacefully while sitting in a chair here at home. . . . He had not been ill . . . but for a long time had not looked well." Besides Mrs. Barr, three children survive.

FATHER CASIMIR J. WITUCKI, C.S.C., pastor of St. Casimir's Church, South Bend, died Nov. 7 in his rectory after an illness of several months. He had been pastor for 11 years, previous to which he had been assistant pastor at St. Hedwig's Church, also in South Bend.

JOHN F. CONNELL, Denver, Colorado, was the fourth in the series. John had worked briefly in South Bend as an architect, following graduation, met and married Mary Jane Worden, and later moved to Denver. She and five children survive.

JOHN T. FOGARTY, formerly of Anderson, Ind., died suddenly November 18 in Panama, apparently of a heart attack. John represented the Willard Battery Co. in Central and South America and, with his wife and four children, made his home in Panama City. Further details were unavailable at this writing. Word came to hand through FATHER JOHN REDDINGTON, C.S.C., former townsman and classmate of Fogarty.

The Gould death renews attention to the death in 1927 of PAT O'CONNELL, Eddie's friend and fellow-mummer in the famous campus interpretation of the Mr. Gallagher-Mr. Shean comedy skit, which was famous in that era on the New York stage.

FOD COTTON has returned to the fold. Routine handling by the Alumni Office of graduation records placed Fod with the Class of 1924, since (Fod explains) his diploma reads the "V day of August MCMXXIV." However we all considered him a '23 man and his mailings are now going out on the basis of that premise. His letter, recently arrived, was on stationery of the United Service Organization (as yet unexplained) and his address is 4509 Cambridge Court, Kansas City 10, Mo.

JOHN G. BYRNE, of the Buffalo-Niagara Falls Byrnes' Enterprises, writes "The Power Authority of the State of New York is starting a \$600-million power development here this fall. It is possible some of the N. D. men may come here as suppliers, or with contractors, etc. We are in close contact with this job and if we can assist anyone in steering them around we will be glad to do so. This office (Byrne Warehouse, Inc.) can always locate me. I spend some of my time at the Wallens-Byrne Packing Corporation in Buffalo but get to Niagara Falls every day."

LYLE MILLER reports: "Called STANLEY BRADBURY and asked him to travel to the reunion with me. . . . Stan's health is greatly improved. . . . I told Stan I was going to contact BILL FITZGERALD at Evansville to see if the three of us could come together." Lyle adds the prophetic sentence: "have tickets for the Oklahoma game . . . plan to fly . . . it would be one great day in history if we could beat the Sooners." (Letter dated 10/17)

STAN BRADBURY, State's Attorney for Crawford County, Ill., with offices at Robinson, Ill.,

JAMES W. WARDELL, '32

American Can Company appointed J. W. Wardell general sales manager of its non-food container division last summer. Formerly he was sales manager in charge of the New York metropolitan sales district.

Since joining Canco in 1932, Jim has worked in a circuit of cities, serving consecutively in Brooklyn, New York, Philadelphia, Chicago, St. Louis, Kansas City, Chicago and again New York. He started in the engraving department of the company's Brooklyn factory. Between 1935 and 1943 he held various posts in both the New York and Philadelphia district sales offices.

During World War II he was a lieutenant serving as executive officer of the Navy's Container Division in Washington, D. C. Returning to Canco in 1946, he was assigned to the company's Central division sales offices in Chicago. He was appointed manager of the Kansas City regional sales office in 1948 and returned to Chicago in 1952 as commodity manager in charge of Central division non-food sales.

Jim has three brothers also working for Canco, Bill, '33, Harold, '38, and Bob, '41, in manufacture, sales and the legal department, respectively. He is married to the former Marie McCahill of New Rochelle, N. Y. They have two sons, J. W. and Bill (a Junior in the College of Commerce), and a daughter, Barbara Anne.

Three N.D. generations gather as P. A. McPhillips, '93, regales his two grandsons, Eugene McGinness Saxon (seated on floor at left), a junior, and David W. Saxon, Jr. (on floor at right), a senior, with tales of campus life three-quarters of a century ago. Son-in-law David W. Saxon, '29, (seated on arm of the sofa) listens in. The four live in Memphis where Mr. McPhillips is a department store executive and the elder Saxon is a public relations counsellor.

wrote a two-page letter which I'd like to quote, but will be forced to abbreviate: "The work I do as state's attorney with delinquent children is the part I really enjoy, trying to straighten out boys and girls. . . . Have spent 25 years on this work as my hobby . . . for the past four years have been president of Big Brothers and Sisters Ass'n of Illinois, a voluntary group of 2,500 citizens. I really feel that this work in the past year has snapped me out of the after effects of polio better than any therapy . . . five weeks ago discarded my cane . . . still have a weak leg. . . . While I was in Barnes Hospital, St. Louis, in 1936, FATHER CAVANAUGH came to see me and we had a wonderful visit. . . . We had quite a tragedy in our family this summer, my niece, a daughter to Mrs. B. and myself, had just finished freshman year at Indiana University, drowned. Never found out what happened, she was an excellent swimmer."

All of our Class descendants are being enrolled in the Association of the Providential Proposal, through the Retreat House of Our Lady of Fatima at Notre Dame. This association has been approved by several Popes since 1875 and it has among its purposes the promotion of devotion to the Sacrifice of the Mass and the perpetuation of constantly maintained suffrages in behalf of the departed enrollees. A group of twelve religious priests, specifically ordained for this purpose, celebrate twelve Masses every day for the intention of members, living and deceased, at the Abbey-Basilica of the Immaculate Virgin Mary, at Genoa, Italy. Benediction of the Blessed Sacrament and other prayers are also recited daily, as well as other special services.

These Masses and prayers are pledged to be said daily, until the end of time. If any readers of these notes are interested in personal enrollment, write to Rev. Michael A. Foran, C.S.C., Our Lady of Fatima Retreat House, Notre Dame, Ind.

From the Alumni Office:

The Dayton Daily News recently put ED SHEA right at the top of a story on old grads who've

kept their school spirit. The story quotes Ed as saying he frequently goes out of his way to visit the campus and comes back every June no matter what class is having the reunion.

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

PROFESSOR JOE RYAN reports having heard from AL SERVA of Dalhart, Texas, recently. Al mentioned that his father was gravely ill and might have to undergo a very serious operation. The prayers of his classmates would be very much appreciated.

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

With a deadline coming up "I must be about my class's business." Our reunion at the Morris Inn wasn't as large as Armstrong and I had hoped for, but those who were there had a lot of fun. BOB GORDON and MAURIE BOLAND were on deck from Fort Wayne, DR. CY CALDWELL and our president DON MILLER from Cleveland. BILL BELL came all the way from Rochester, N. Y., and TOM CARFAGNO from Hanover, Pa. JOHN ROACH from Milwaukee. GEORGE LUDWIG was there from Muskegon, and GEORGE SCHWARTZ takes the prize for distance . . . from Wichita, Kans. DR. C. J. FOLEY, ED CUDDIHY and LEO POWERS were there from the Chicago area. BERNIE LIVERGOOD was there from Decatur, Ill., and BILL HURLEY registered from the home town of Saginaw, Mich. JOE SCALISE of Cuyahoga Falls, Ohio, JIM ARMSTRONG and your secretary completed the list of those who registered. All of these fellows had guests as well as fellows from classes near us. I can remember seeing RED SHEA and GENE MAYLE of Dayton, TOM FARRELL of South Orange, N. J., and

DOC GLEASON from Brooklyn. JOE HILGER was there from Columbus, Ind., BILL CONNERS from Chicago and RED MAHER from Park Ridge, Ill. I almost forgot JOHN W. COURTNEY of Dearborn, Mich. . . . a 25er who always shows up for our football cocktail parties. TIM GALVIN of Hammond, Ind., came in for a minute to look over the boys whom he put through the Knights of Columbus paces, and JOHNNIE CHAPLA of Lorain, Ohio, was with us for a few minutes. There were others too, but these were the boys whom we got to register.

Our Mass Fund was enriched by \$25 and we got some letters from some of the boys we haven't heard from for some time.

CLARENCE HARDING, director of public relations for the South Bend Tribune, writes: "I am sorry, but it looks as though I will be unable to make the class reunion this year. We run a promotion of the paper, and the station in which we bring a number of agency people from Chicago to Notre Dame football games. The Navy game has been selected for the television party, and I presume I will be busy with it all afternoon. Give my regards to all boys." We missed you, Clarence. . . . We hope you can make it next year for the Army game. (We play them at Notre Dame, and you fellows had better count on that game as our 1925 cocktail party. Nothing but the best for the Class of '25. Get your tickets!)

MIKE KEYES, the Country Life Editor of "The Fresno Bee" of Fresno, California, writes: "Thank you for the invitation to the cocktail party following the Navy game. I'd like to be with you but 'no can go' . . . too far. I got a big boot out of the thrilling climax to the Army game and I am sure I wasn't alone. Whatever happens for the rest of the season, it now cannot possibly be as dismal as last year's. Our local Notre Dame Club had a gathering the night before the game and cheered the team on. There are only seven of us in it, but the spirit is in keeping with the best Notre Dame tradition. I hope the 25ers will have an enjoyable and enthusiastic gathering after the Navy game . . . and something to cheer about!" Well, Mike, we weren't too happy about the results of the Navy game, but after that Oklahoma game I agree with Forest Evashevski . . . Brennan is the Coach of the Year.

NORB SKELEY sent a check for \$10.00 for Masses along with a nice note: "We are making plans to celebrate Salina's 100-year anniversary next year, the week end of the Navy game. Our midnet Notre Dame Club here is running a train to Oklahoma game at Norman in three weeks. We will have 324 fans to cheer the Irish on. Best regards to all." Well, Norb, it must have been your cheering that caused the greatest upset of the football season. . . . Nice going!

FRANK HOWLAND writes: "Sorry I can't make the Navy game this year inasmuch as I would enjoy being with some of the old-timers of the Class of '25. Margaret and I went over to Philadelphia for the Army game, and while I did not see you, I understand you were there."

"I had a nice visit with HARRY STUHL-DREHER and JIM CROWLEY, the latter of whom I have not seen, I don't believe, since I left school. It was, of course, a great game, and I hope they will repeat their fine performance when they meet Navy. Of course, I will be going to the Michigan State game up here. If you are going over, please call me. I would like very much to see you. Please remember me to all of my classmates, and my very best wishes to you." Sorry we missed seeing each other last fall, Frank, but let's plan on the Army game next year.

BARNEY MacNAB of Campbell & MacNab, Portland, Ore., writes: "I am sorry I won't be able to join the rest of the 25ers at the party after the Navy game, but the distance is great and right at the moment I can't figure out any business to take me East. I will be thinking of you and the crowd and hope you will give them all my best wishes and hoist one for me. Thanks for your note." Thank you, Barney . . . a lot of your friends will be happy to read your nice note in this column.

JOHN F. KILKENNY of Kilkenny & Fabre, Pendleton, Ore., writes: "Again, my regrets at being unable to attend the party for the Class of '25. My thoughts and very best wishes will be with you and the other members of the Class. A check in the sum of \$5.00 as a contribution to the fund is enclosed." Thanks, John. This time that check goes to the Fund . . . the Mass Fund, that is.

Attention! Here's an old time coming to life. EMMETT GRINAGER of Clear Lake, Minn. . . . "Can you imagine after 32 years, a letter. I have been going to drop you a line for years and years, but they go by so fast and I just kept

putting it off. John, if I went into details and told you all of my trials, it would take me ages. I have been a continual accident jinx ever since 1923. Can't dope it out, but there is always something haywire. Just two years ago I was a dead duck as far as the M.D.'s were concerned. I had cancer of the bladder . . . had it removed and feeling fine again. I love to hunt ducks. A week ago Saturday I tipped over my hunting boat and was in the water for one hour and fifteen minutes before reaching shore. Temperature ten above at the time. By the grace of God someone came along and found me and brought me home to recover and get thawed out. I was as stiff as a board, they tell me. I have had more stitches taken in and out of me than a sewing center. I hope I have hit the end of my tough luck. Just the same the wife and I manage just fine. We are in the tavern business and also have a uniform shop in St. Cloud. We have one daughter. She's married and is at the present time in Hamburg, Germany. I don't see many of my classmates because I haven't been too active, but if God is willing I will make one of the reunions soon. Give my best regards and my prayers for you and all my former classmates. I think of all of you often but to write . . . what a chore that seems to be. Your sincere friend, Emmett." Well, Emmett, it was great hearing from you and, boy . . . it's later than you think! You had better make that Army reunion next fall. You have had your share of tough luck, and I'm sure you have crossed over to the sunny side of the mountain.

We learn the following about TOM BARRY from Blackburn-Hamilton Co. He "has had a wealth of experience in the newspaper field in the Middle West, as well as in California. He was on the Chicago Examiner for nine years, following which he became Director of Public Relations and Assistant Professor of Journalism at Notre Dame from 1934 to 1941. Tom then joined the organizing group for the Chicago Sun and was night editor at the Sun all during World War II. In January, 1946, he came west and purchased Paso Robles Press. Within a short time, he had enlarged the operation to a semi-weekly, and in 1952 turned it into a five-day daily operation. He is now looking forward to a well earned vacation from his duties as a newspaper publisher."

STEVE CORBOY of Town and Country Properties, Inc., of Boca Raton, Florida, writes: "Enclosed are copies of letters I have sent to Romey and HANK WURZER and the data therein will bring you up to date as far as I am concerned. It was really shocking to read about our friends. I don't like the use of the word sunset. After all, we are young." Steve's letter to Hank: "I hope this finds you and Marge in good health; and congratulations on having a senior at N.D. Our oldest girl is in college so we are not doing too badly. To bring you up to date on the Corboys . . . about two years ago I sold my company. I went back on the Board of Simoniz with a contract for ten years as a consultant. That was beyond all belief. In a family corporation, an outside director doesn't have as much to do as a tail on a dog. I got rid of that and took up loafing as a profession. Then this copy of a letter to PAUL ROMWEBER will bring you up to date on subsequent events." To Paul: "A year ago this month, I had a serious operation in which they removed my lymph gland. I was in the hospital for a check-up and they discovered a malignancy in my leg and so the surgery. While recuperating I came down here and having no interest to do anything in Chicago, I got the bug. The first thing we did was to organize a syndicate, bought some property in this area; and right now we have started construction on 29 co-op villas in Deerfield Beach which is just south of Boca Raton. We have a lovely home at Hillsboro Harbor, Pampano Beach. I have also gone into the real estate business and I am associated with an old friend and our offices are in this city. It is going to be a lot of fun and I am enjoying every minute of it. I was shocked this morning to pick up the Alumnus and see the way our friends are popping out of the picture. I am going to write to Hank today and send him a check." Well, boys, I have one more piece of bad news and then I hope to paint a brighter picture.

PAUL ROMWEBER says: "I just returned from Washington. I had the sad mission of assisting in the burial of my good friend, FRANK MCCARTHY. It was a very large funeral, conducted by Bishop Hannan. He died of tumor in the brain and nothing could be done to save him. He had a bright future ahead of him in the Pennsylvania Railroad. He left nine children. Five of them ten and under. It is a tough break. I haven't much

news regarding the Romwebers. We are going along as usual. I am still peddling furniture around the East. Hope this finds you and your family well." Be sure to pray for Frank. A Mass is being said for him. Brother Hyacinth, C.S.C., Office of the Director of Vocations, Saint Joseph of Holy Cross, Valatie, New York, "Thank you for continuing to write to me each year to invite me to a reunion of the Class of '25. To date, I have not had even one occasion to attend one of the reunions. I am always too far away. And now, with our division into territories, my chances are smaller than ever before. At present, we are trying to build up the works of the Congregation somewhat to the extent we have attained in the Midwest. Our opportunities are without limit here in the East. Unfortunately that makes my work all the more extensive — the personal procurement becomes more difficult. We are very grateful for all that has come our way. With kindest greeting to all our former classmates and to you for inviting me." Many thanks, Brother, and keep praying for all those classmates.

Here's a real cheerful one from E. E. (RIP) MILLER, Assistant Director of Athletics of the Naval Academy. "Dear Johnny: Now, is that nice, sending me a blurb talking about sinking the Navy. I think that was bad luck for you to start your letter out with 'Anchors away.' You should have said 'Batten down the hatches and we will sink the Navy.' So, you've made your mistake now, boy, and I'm afraid you're going to have to worry about it from now on. You can bet your life that I'll be aboard, John, as we stay right there at the Inn. I'll no doubt see you before the game, and I'll drop around afterwards to see some of the old boys. I note in your announcement that you talked about 'Those good old days of the Four Horsemen.' Why don't you mention those old 'Seven Mules' once in a while? After all, we were underfed and overworked, just so they could let those 'Hosses' run all over the place, but that was some backfield, John. I don't believe I've ever seen one before or since. It had everything in one unit of four people. As you know, I've been banging away here on the Severn for a long number of years and I like it more and more as the time goes along. We are looking forward to a good season, inasmuch as we feel that we have the material and coaching. I was glad to see Terry get away to a good start against Purdue last week, and I certainly hope he continues to have a good year. He's a great guy and I am for him one hundred per cent, as is the rest of the Navy. We are looking forward to our trip out there, as usual, and we always enjoy playing against Notre Dame, whether it be the Mid-West, East or West or whatnot. I hope all goes well with you, John, and

that your family are all happy and enjoying good health. Meanwhile, I'll stand by until I see you out there. I wish you all the luck in the world. Sincerely yours, Rip." Thanks a million Rip. Please don't tell Terry I made that error about "Anchors away." I am sure that's why the Navy sank us. Your team played a great game that day, Rip, and I know you have every reason to be proud of them. The Class of 1925 congratulates you on a job well done. I know that Notre Dame feels the same way about the Navy, and if we do have to take it on the chin once in a while . . . we'd just as soon it would be the Navy because they have stuck with us all through the years.

From the Alumni Office:
JOSEPH P. COLLIGAN, whose Colligan & Co. does a thriving insurance business in Fort Wayne, recently boned up with a four-week resident course at the Mutual Insurance Institute in Chicago. Joe is the father of ten children. Two boys, Joseph F., '54, and Paul Charles, '56, are attending the Loyola University Medical School in Chicago. Another son, Charles A., was graduated from Notre Dame in 1957, and Jerome A. has just entered. Joe is director of extension for the St. Vincent dePaul Society in the Diocese of Fort Wayne. He is a member of the Fort Wayne Club, the Knights of Columbus, the Y.M.C.A. and the Fort Wayne Chamber of Commerce.

GEORGE VERGARA, now mayor of New Rochelle, N. Y., has raised a storm of reform in the home town which has been widely covered by New York papers.

JOHN W. SCALLAN was elected to a directorship in Pullman, Inc. John joined Pullman right out of school. He was elected vice-president of Pullman-Standard Car Manufacturing Co. in 1944 and became vice-president and general manager in 1953.

1926 Rudolph A. Goepfrich
1109 No. Cleveland Avenue
South Bend 28, Indiana

From the last three issues of the "Alumnus" you will see that we had quite a spurt of news. This resulted from the questionnaire which I sent out last spring. The returns have now tapered off considerably, as will be noted from this issue. The following statistics tell the story:

Members in class.....	370
Alive and in touch.....	280
Deceased.....	61
Whereabouts unknown.....	29

To date I have heard from 89; this leaves 191 unheard from, besides the 29 missing ones. I ex-

KANKAKEE—Bob Devine, co-captain of the Notre Dame basketball team, was a recent club guest. Photographed with Devine are Bruce Huot and Marvin Huot, club president.

HUBERT J. SCHLAFLY, JR., '41

A real power behind everything from Ed Sullivan to the Democratic and Republican Conventions is H. J. "Hub" Schlafly, whose career in radar, television and motion pictures has led him to the vice-presidency of Teleprompter Corporation. Hub is the electronics wizard behind the gadget that has revolutionized the arts of communication.

After graduation in electrical engineering Hub went to General Electric, first as a test engineer and then as a member of the Advanced Development Laboratory of the Electronics Department. During the war he was associated with the staff of the Radiation Laboratory at M.I.T., where he was concerned with radar direction of Naval gunfire control systems.

In 1947 he left G. E. to become director of television research for 20th Century Fox and in 1951 was elected a Fellow of the Society of Motion Picture and Television Engineers.

With two partners he became interested in the development of an electronically synchronized prompting device now known as Teleprompter. In 1952 he resigned his job with Fox to become vice-president in charge of engineering and a board member for Teleprompter Corporation.

In 1944 Hubert married Leona Martin of Chase Mills, N. Y., in the Lady Chapel at Notre Dame. They live in Hollis, Long Island, where he is active in the Notre Dame Club of New York.

pect to send out another questionnaire to these.
At the end of this column we are listing the 29 missing classmates and their latest known address. Since these are not getting the "Alumnus," they are probably unaware that they are on the "missing" list. Therefore, if you who read this column know of the whereabouts of any of these, please let me know.

GEORGE F. HARNETT, Ph.B., is owner of a Commodity Broker business in Chicago. His hometown was LaSalle, Ill. He was married a year after graduating and has a son, George, Jr., who is now a trader in his father's brokerage office. George, Jr. received an A.B. from Williams College in 1933 and a Law degree from Northwestern in 1936. George, Sr. is very proud of his grandson, George David, born May 18, 1937. George's other activities include: member Wilmette (Ill.) Harmony Committee, 1942; President, Merchants and Manufacturers' Club, three terms, 1952-55; Secretary, Sunset Ridge Country Club, 1941-42; member Chicago Athletic Association. George would like to hear from **ROSCOE J. KENNEDY**, his roommate at Notre Dame.

ALOYSIUS A. KIRK received an A.B. at Loras College in 1924, then an M.A. from Notre Dame in 1926. He now lives in Redfield Village - 13B-2, Metuchen, New Jersey and his business address is National Council, Boy Scouts of America, New Brunswick, N. J. He is presently Director, Catholic Relationships, Boy Scouts of America. Al was married in 1928 and has a son, Allan Francis, 23, who is a student member of the Society of Jesus, West Baden College, West Baden, Ind.

MATTHEW A. NOLAN and his associates are now handling Lincolns, Mercurys and Edsels in Pontiac, Ill., according to **FRANK DEITTE**, who visited him in October. Matt previously, and for many years, handled Studebakers in that territory.

JOSEPH L. BARRINGTON, after two years at Notre Dame, attended Yale in '25-'26 and received a B.A. from Columbia in 1927. Joe's hometown was Peekskill, New York and he now lives in Englewood, N. J. He is now Copy Chief, Industrial Products, Advertising Department Editor, Power Specialist for Johns-Manville, New York. In 1934 Joe married Jeanne A. Hoffman, Wellesley '29 and is "still married, still happy." As an extracurricular activity, he is a Sergeant, Englewood Police Reserve, and is a member of the Revolver Team of the same organization. Joe has published: "Engineer to Advertising Man," in Industrial Marketing in September 1946. While at Notre Dame, he lived in Brownson, then next to **JOE ENGESSER** and across from **WARD MCCARRON** in Badin. Joe says, "Was glad to read about McCarron, glad he has some sensible hobbies now, was especially interested in his fishing exploits." He would like to hear from **ENGESSER**, **PAUL HARRINGTON**, **DUKE GLANCY** and **ED. BURKE**. Also wants to know where **JACK DAVIN** is, said he couldn't locate him in Cleveland when he was last there. Joe hears from **BUD TOPPING**, '28, from time to time, and has worked with him on some jobs. Also saw **NICK SMITH** at the fall beerfest.

Our class treasurer, **VINCE GOULET**, writes, among other things, as follows: "On July 15, while in Newton, (Iowa), I turned my ankle, falling and breaking my leg and was laid up in Newton until a week ago Saturday, returning home by ambulance. This Saturday I go to the hospital for additional X-ray pictures and then I may be able to sit up and get around on crutches until about December 15, at which time I should be OK. I never was very clever on crutches. I recall when at school I had a bone broken in my foot by a cleat and was placed in the infirmary by old Doc Powers. I received the usual dose of salts and calomel from the good old German sisters and was told to stay off my foot. **TOM LIEB** was in at the same time with a broken leg and I had to share a pair of crutches. They were even too big for him. That sure was a pole vaulting job for me." Keep the ole chin up, Vince, and first thing you know you'll be as good as new.

FRANK J. WALSH, LL.B., is an insurance broker with the W. A. Alexander Co. in Chicago, his home town. Frank is single.

LEO P. ST. JOHN, B.S.M.E., came to Notre Dame from Kalamazoo, Mich. He now lives in Tampa, Fla. and is an Automotive Machinist Foreman at MacDill Field, Tampa. As reported previously, Leo's wife, Goldie, died on July 20, 1936. During World War II, Leo was Chairman of Social Activities in the Knights of Columbus. He is now Chairman of Religious Activities. He would like to hear from **TOM SHERIDAN**, **NORBERT BLUM** and **CARL SHICKLER**.

RAY DURST, past Class President, was Co-Chair-

CHARLES W. DUKE, '38

Since Charles Duke was linked to aviation even in his college and war years, it is apt that he has been appointed Director of Aviation for the New Orleans Aviation Board, Moisant International Airport, New Orleans, La., "Air Hub of the Americas."

A native of LaPorte, Ind., Charlie matriculated in 1934. As a Notre Dame student and for four years after graduation he was an assistant in the sports publicity department and also participated in the government's Civil Pilot Training Program.

In 1942 he joined the Civil Aeronautics Administration in the air traffic control section, working in Chicago as an assistant airways traffic controller. Six months later he was promoted to comptroller and in 1943 was placed in charge of the training program for the third region of the C.A.A. In December, 1943, he was assigned on detached duty by the C.A.A. to the North Atlantic wing of the Air Transport Command.

Upon returning he was assigned to the Cincinnati Airways Traffic Control Center. In 1946 he became manager of the St. Joseph County Airport, supervising its complete reconstruction and instituting a cost record system which converted the airport from an \$80,000 annual deficit to a self-sustaining basis, including depreciation on capital investment.

Charlie is married and has four children, two boys aged eight and five and two girls, seven and six.

man with DON HOGAN, '42, of the Sixth Anniversary Scholarship Benefit Cocktail Dance Party, sponsored by the Notre Dame Club of Chicago on October 19.

JOSEPH RIGALI, '26, and RED MAHER, '24, were Co-Chairmen of Ticket Sales for the same event. Ray and Mrs. Durst attended the October meeting of the Alumni Association Board of Directors in Philadelphia. They attended the Army game and saw MIKE DUFFY there.

Upon returning from out-of-town on a week end early in October, I found the following note from JOHN E. PROBST in my mail box: "Hi Rudy! Happened to be in town and out your way. Haven't seen you since you registered me for the draft for the last war. Going out to see my oldest son who is at the Novitiate at Rolling Prairie. He's going to be a Brother." John is on our "missing" list, and unfortunately he did not indicate his address on the note. However, we've got a lead now and I will get it through his son.

The obituary list in the last "Alumnus" included JAMES V. MAHER, '26, New York, with a note that he died suddenly on July 1. This is all the information we have at the present time. JOHN RYAN has asked TOM FARRELL, our Eastern Vice-President, to try to get more information, whereupon we will notify the survivors about the Mass sponsored by the Class.

John and Ona Ryan stopped in at our house after the Navy game and we had a pleasant visit.

In the last issue of the "Alumnus," the following note appeared at the head of the '26 Class News column: "Ed. Note: In between deadlines, Rudy went to Europe on business for his employer, the Bendix Corp. Mrs. K. accompanied him — J.C.)." I've really taken a lot of good-natured ribbing about this one. JOHN RYAN and I. I. PROBST, our Southern Vice-President, wrote me about it. So did JOHN CACKLEY, Managing Editor of the "Alumnus" as follows "Dear Rudy and MRS. G. . . If you were stunned, shocked, chagrined and ready to sue following the last issue of "Confidential" Alumnus, it was mild by comparison to my reaction when I read 1926's opening paragraph. After receiving a letter from John Ryan — containing a reference to "Mrs. K." I was extremely curious and it was trepidation that I checked the Class Column. The double slip which I did would have qualified me for John Ringling North's center ring. Mea culpa, mea culpa, J.C.". Mrs. G. and I both got a big kick out of it.

Following is the list of names and last known addresses of our "missing" classmates:

BRADY, DANIEL JOHN, 619 Commerce Bldg., 418 Olive St., St. Louis 2, Mo.
BROWN, JOHN C., 6417 Kenwood Ave., Chicago, Illinois
BYRNE, WILLIAM E., 196 Genesee St., Utica 2, N. Y.
DAVIS, DR. FRED R., 54 Upper Berkeley St., W. London, England
FIELD, DWIGHT L., 4433 Harrison St., Gary, Ind.
GEBBEN, EDWARD J., Chief, F.B.I., Denver, Colo.
GUINON, CHARLES H., 1391 Youngs St., Toronto, Canada
HAHN, LINSUNG, 236 E. Second St., Chillicothe, Ohio
HARVEY, JOSEPH P., 915 N. Laramie Ave., Chicago, Ill.
JIMINEZ, REV. PHILIP, O.P., Dominican College, Ponchatoula, La.
KEELIN, JOHN W., 156 E. 52nd St., New York, N. Y.
KENNEDY, JAMES H., St. Louis Star Times, St. Louis 1, Mo.
KILEY, HAROLD J., 501 W. Washington Ave., South Bend, Ind.
MASENICH, JAY R., 26 Trowbridge St., Newton Center, Mass.
MEYERS, ALFRED L., 1340 Taylor St., San Francisco, Calif.
MINTER, WILLIAM D., 64 East Lake St., Chicago, Ill.
MOSSMAN, REV. P. HERMAN, O.S.B., St. Bernard, Alabama
O'MALLEY, VINCENT D., 908 W. Agatite Ave., Chicago 40, Ill.
PALLANCK, LEON J., Aurora, Minn.
PIERCE, A. LESTER, 1013 Florida, Los Angeles, Calif.
PROBST, JOHN E., 12913 Kerr Ave., Wyandotte, Mich.
REGAN, WILLIAM J., 2966 W. Ninth St., Los Angeles, Calif.
ROHWER, EMMETT T., General Delivery, Houston, Texas

SANCHEZ, MANUEL V.
SAXTON, J. A., New Gilendo, La.
SCHAMER, JOSEPH J., Hotel Davarine, Detroit, Mich.
SIMON, EDWARD B., Arlington Heights, Ill.
TIMMINS, GERALD L., 56 St. Sulpice Rd., Montreal, Canada
WELSH, MAURICE P., Box 103, Brady Lake, Ohio

We were saddened by the news that MSGR. WILLIAM D. GREEN, age 53, died of a heart attack on November 16. He was a native of Burlington, Iowa, was graduated from Loras College, Dubuque, and from Notre Dame (A.B.) in 1926; he studied theology at the Catholic University of America. Msgr. Green had been associated with The Witness, official newspaper of the Diocese of Dubuque, since his ordination in 1930 and had been editor since 1951. Archbishop Leo Binz of Dubuque, Ia., offered the solemn pontifical Mass in St. Raphael Cathedral, Dubuque, on Nov. 30. In 1952 Msgr. Green was named a Domestic Prelate by the Holy Father. Surviving is his mother, Mrs. Thomas Green, of Burlington, Iowa.

On December 1, 1957, the Chicago Tribune carried a half-page thumbnail biography of WALTER TROHAN. It says: "A light-hearted absence of awe for those in high places was born in the present chief of The Tribune's Washington bureau and has survived the passage of years." It also describes some of his news scoops — and the awards he received for them. There are stories about encounters with Presidents Roosevelt, Truman and Eisenhower and other men in high places. A resume of his activities since high school graduation rounds out the story. There is also a late picture of Walter.

1927 Clarence J. Ruddy
32 South River Street
Aurora, Illinois

My appeal in the last issue of the ALUMNUS for news about members of the Class evidently was not very persuasive. The response was short of overwhelming. As a matter of fact, I haven't heard from one single classmate. Practically the only voice I have heard has been that of JOE BOLAND on Saturday afternoons, and his remarks, of course, aren't exactly directed to me personally. Incidentally, have you noticed that his football broadcasts of Notre Dame games are a lot more satisfying than they were a year ago?

I attended the Pittsburgh game with my family. Walking toward the campus after the game I noticed that the Class of 1928 was having a reunion in the Morris Inn. Because 1928 is pretty close to our own year of graduation, I decided to

go over to the affair myself. I saw a lot of friends from that Class. I was struck by one outstanding fact. You all will probably remember how young they were when we graduated. I recollect that, to us, who were all a year older, they looked just like boys. Well, they have now aged a lot. No less a person than my wife went so far as to say that they looked older than I did, and I am not the one to deny it.

In any event, all those present enjoyed themselves thoroughly. The hours on a crisp autumn afternoon after a football game are ideally suited for a gathering of classmates. Everybody is relaxed and happy to meet friends who are not always able to set aside the particular week end designated for official reunions. I know the Class of 1925 has been following the practice of football meetings for several years, and they find the idea is working out very well. Perhaps we should do something along that line.

Coming out of the Morris Inn I ran into JOHN HARWOOD whose home was in Kentucky at the time he was in school, but now lives in Nashville, Tenn. He is doing very well too, although to be perfectly candid in the rush of things I neglected to find out his occupation.

1928 Louis F. Buckley
135 Blue Hills Parkway
Milton 86, Massachusetts

I regret to report the death of GEORGE F. COVERT, JR., in Toledo, Ohio, on September 12, 1957. His close friend, BILL CLARKE, advised me that George died of cancer after only a few months illness. George had been a widower since 1936 and had no children. He worked for the De Vilbiss Mfg. Co. and lived with his dad, who attended Notre Dame in 1893-94. ED HAGERTY and BILL CLARKE were pallbearers. George roomed with FRANK SLOAN (deceased) and JACK WINGERTER at N. D. I know of no one who was more interested in the Class of '28 than was George. He attended all our reunions and never failed me when I called upon him for news. He reported regularly on classmates attending the spring football game at N.D. I last saw Buzz at our '28 cocktail party a year ago. I have in my large file of offers of assistance from classmates, a

Capt. George O'Malley, USN, '30, had a recent private audience with His Holiness Pope Pius XII. Others in the group include Admiral Chester Ward, USN, Capt. Edward Magennis, USN, Mrs. George A. Sullivan and Capt. Sullivan, USN. O'Malley has a son who is a member of Notre Dame's freshman class.

letter from George dated May 17 offering to help on our 30-year reunion and indicating how much he was looking forward to it in June 1958.

JAMES G. GIVREN, who was with our class from 1924 to 1926, died suddenly on September 18, 1954, at his summer home in West Harwich, Mass. He was president and treasurer of E. J. Givren Shoe Company of Rockland, Mass. He was well known as a shoe manufacturer. He is survived by his mother, his wife, and two daughters.

I wish to extend our sympathy to **LOU NORMAN** and **FRANCIS CONNERS** on the death of their mothers.

FATHER ANDY MULREANEY, C.S.C., offered a Mass for the deceased members of the Class on November 24 and **FATHER JIM McSHANE**, S.J., on December 15.

I had a very pleasant surprise when I stopped in the Sugar Room of the Vermont Hotel in Burlington, Vt., recently and met **LARRY CULLINEY** who was in town on a bank examination job. Larry is an examiner for the Federal Deposit Insurance Corp. specializing on trust department examinations. Larry has five children, the oldest being in high school. He sees **EUGENE MORIARTY** regularly in Willimantic, Conn. We enjoyed talking to **ART MITIGUY** who is treasurer of the Burlington Drug Co. in Burlington, Vt. Art has three children, the youngest being 22 years of age. He promised to return for our 30th year reunion in June.

Another enjoyable evening was spent with **MAX GAUTHIER** of Manchester, N. H., whom I met unexpectedly in Concord, N. H. Max, who started with our class in 1924, did not finish until 1929 because he dropped out one year because of illness. He has been with Internal Revenue Service for a number of years and has four children. Max has served for some time as Notre Dame Foundation Governor for New Hampshire. He was inquiring about his old roommate, **BILL ARMIN** who is now in Alabama, and **BILL LEAHY**, **CARROLL PINCKLY**, **GEORGE CORY**, **LARRY CULLINEY** and **JOE GERAGHTY**.

We now have another '28 man in the toll road program. **JOHN CARROLL** of Springfield, Ill., was appointed to the Illinois Toll Highway Commission Advisory Board in October, 1955 and served as vice-chairman for that term. He was recently reappointed for another two year term. John is now executive secretary of the Weaver Mfg. Co. in Springfield after retiring because of illness from highway construction. **BOB KIRBY** is vice-chairman of the Indiana Toll Road Commission. Bob is also vice-president of the Indianapolis Baseball Club. **JIM SHOCKNESSY**, as you know, did an outstanding job as chairman of the Ohio Turnpike Commission. Incidentally, I understand that Jim was in Europe for a part of the summer and while there had an audience with the Holy Father.

I stopped to see **BILL O'HARA** in Manchester, Conn., recently. Bill has been with the Connecticut Power Co. in Middletown, Conn., for 30 years. I was pleased to meet his wife. Bill has two children and is now a grandfather. I also visited the Robinson School in West Hartford, Conn., which is operated by **JOHN ROBINSON**. There are over 200 students in this school. John has five children, including twins. As you know, John served as Connecticut State Director of Selective Service during the war.

HOWIE PHALIN invited me to have breakfast with him recently when he was in Boston on business. Howie, as you know is executive vice-president and general sales manager of the Field Enterprises Educational Corp. He is also vice-president of the World Book - Childcraft Ltd., Toronto, Canada. Howie reported that the 1928 class nominating committee had held their second meeting in Chicago recently and had completed a slate of officers. He mentioned that **BILL KEARNEY** is in Europe. Howie expects to go to Europe in February.

FATHER MARK FITZGERALD, C.S.C., visited us in November while he was attending an industrial relations meeting at M.I.T. Father Mark will give the Presidential address on "National Resources and Public Policy" at the Catholic Economic Association meeting in Philadelphia on December 27-28. I am presenting a paper at that meeting on "The Migrant Worker Today." **BILL JONES** reports that the Labor Day sermon given by Father Fitzgerald in the Cathedral in Washington, D. C. was very well received.

The following classmates will be celebrating their 25th wedding anniversary during the first six months of 1958: **HAROLD CANAVAN** (January 2), **JOE HILGER** (April 17), **JOHN SHEEDY** (May 10), **WM. LEAHY** (May 20), **BERNARD LOEFFLER** (June 10), **J. R. SIMONIN** (June 22), **CARL**

MIAMI—An award was presented at the homecoming game by the Notre Dame Club of Miami to Archbishop Curley High School. (Left to right) Father Bernard McCafferty, principal of the school's 1956 State Catholic grid champs; Coach Vari; Dom Lettiere; Jim Maroon; Larry Wilson; and Jack Hayes. Charles E. Maher, club vice-president, presented the awards.

PETTERSCH (June) and **JACOB GILBERT** (June 28). **JOHN LARSEN** will be celebrating his 30th year wedding anniversary on June 4, two days before our reunion. Please let me know if there are others to be added to this list.

The latest count on grandchildren indicates that **JOE DOYLE** with 7, **JOHN (RED) LAHEY** with 6, **ED QUINN** and **ED McCLARNON** with 5, and **TOM JONES** with 4, lead the procession, based on returns received during November to my questionnaire. **BOB KIRBY** reports "two on runaway—two in hangar." Each of the following has three grandchildren: **LOUIS BUCKLEY**, **ART CANTY**, **ROBERT EVANS**, **GEO. HANEY**, **OSKAR RUST** and **LARRY STADLER**. Those with two grandchildren include **JOE BREIG**, **JOHN CARROLL**, **EUGENE FARRELL**, **HENRY MASSMAN**, **SYLVESTER MORRIS** and **SWEDIE SCHROEDER**. **BILL BROWN**, **EUGENE O'BRIEN**, **BILL O'HARA**, **COL. LEO SCHULTHEIS** and **NORB SEIDENSTICKER** report they each have one grandchild.

I haven't much news regarding children. **JOHN LEITZINGER** with 11 children and **MIKE HOGAN** with 9 seem to continue at the head of the class. The classmate with the youngest child, as far as I am aware, is **MARTIN RINI** whose fourth child was born June 4, 1956. Please advise if there are others with younger children. **BILL O'NEILL's** youngest of five is two years old and **MIKE RICK's** youngest of six is four years old. I would like to get a complete list of those who had children since our 25th year reunion.

Thanks to the assistance of Irene Trippel, secretary to **JOHN CACKLEY**, I am able to give you our periodic report on classmates with sons at Notre Dame. **DR. MARCUS FARRELL**, **DON CORBETT**, **JOHN McMAHON** (deceased), **DICK PHELAN**, each have two sons at Notre Dame this year. Classmates with one son at Notre Dame are: **JIM ALLAN**, **JOE BAIRLEY**, **FRANK BEGGAN** (deceased), **BERNIE BIRD**, **RODGER BRESLIN**, **JACK CANIZARO**, **JOHN CARLIN**, **FRANK CREADON**, **BILL CRONIN**, **ENMET DOHANY**, **BILL DOWDALL**, **CHRISTIE FLANAGAN**, **BOB GRAHAM**, **HENRY HASLEY**, **JOE HERBERT** (deceased), **JOE HILGER**, **GUS JENKINS**, **BILL KEARNEY**, **JIM KEARNS**, **JOHN LEITZINGER**, **GERALD LUDWIG**, **ED McKEOWN**, **HENRY MASSMAN**, **JOSEPH S. MORRISSEY**, **ED MOWERY**, **ORVILLE MURCH**, **ED PHILBIN**,

RON RICH, **TOM RODGERS**, **LEO ROZUM**, **GEORGE SCHEUER**, **CHARLES SCHUSSLER**, **CHARLES TOPPING**, **WALTER TOUSSAINT**, and **DICK TRANT**.

My periodic roundup of where daughters of '28 men are in college is as follows: Marygrove, **JOSEPH BAIRLEY**; St. Mary's, **JOSEPH BAIRLEY**, **ALBERT DAVIS**, **RAY LUSSON**, **JOE HILGER** and **ED McKEOWN**; Oenonta State Teachers, **EDWIN BRENNAN**; Clarke, **BILL BROWN**; Ursuline College, **JOHN BUSCHMEYER**; University of Buffalo, **BILL DOWDALL**; St. Mary's of Springs, **JOHN FONTANA**; Mills College, **JACOB GILBERT**; Queens College, **BOB HAMILTON**; Michigan University, **WM. KONOP**; College of St. Rose, **ED McCLARNON**; Newton College of the Sacred Heart, **HENRY MASSMAN**; Ohio State, **JOHN R. MURPHY**; St. Catherine's, **EUGENE O'BRIEN** and **FRANCIS SCHROEDER**; Columbia, Manhattanville and Beaumont, **BILL O'NEILL**; Loyola U., **MIKE RICKS**; Regis College, **MAX GAUTHIER**; Penn State, **JOHN LEITZINGER**; University of Oregon, **JOE E. MORRISSEY**; Mary Manse College, **GERALD SHEIBLEY**; University of Detroit, **JOSEPH SIMONIN**; Manhattanville, **WILLIAM CRONIN**; Our Lady of Cincinnati, **JOSEPH MORRISSEY**.

Classmates with sons at other than Notre Dame include the following: Bellarmine, **JOHN BUSCHMEYER**; Chovinard Art Institute, **ART CANTY**; St. Peter's, **EUGENE FARRELL**; Purdue, **RON RICH** and two sons of **MIKE HOGAN**; University of Idaho, **TOM JONES**; Cincinnati U., **BILL KONOP**; Loyola, **RAY LUSSON**; Georgetown, and Princeton, **HERB McCABE**; Wayne State, **ED McCLARNON**; Mount San Antonio College, **HAROLD MILLER**; Minn. U., **EUGENE O'BRIEN**; Harvard, **WM. O'NEILL**; Western Reserve, **NORB SEIDENSTICKER**; Michigan U., **ROY WORDEN**; Marquette, **VINCENT HENRY**, Assumption College, **MAX GAUTHIER**, Dayton U., **JOHN LEITZINGER**; Detroit U., **GERALD SHEIBLEY**; St. John's Law School, **KENNETH POWER**; St. Joseph's College, **JEROME DE CLERCQ**; Northern Illinois U., **JOHN LAHEY**; St. Louis U. and St. Mary's U., **ED DEAN**.

The following classmates have children in the religious life in college: **JOE BREIG's** daughter, Sister Joseph Mary at Seton Hill; **BILL BROWN's** daughter at St. Clara's novitiate; **PAUL FETTIG**

has a son at St. Joseph's Seminary in Rensselaer; MIKE RICK's son is at Moreau Seminary.

May I make an appeal to children of classmates, as well as their dads, to drop me a line giving me the necessary information to make this list more complete.

The second annual '28 class cocktail party at the Morris Inn after the Pitt game was a great success. (Ed. Note: See photo, this issue.) Those in attendance who were also present at our party a year ago include JOE HILGER, JOE MORRISSEY, JIM ALLAN, CHARLIE SCHUESSLER, JOE DORAN, BILL MURPHY, AUGIE GRAMS, JIM CANIZARO, FRANK CREADON, JOHN FREDERICK, ED RAFTER, and your class secretary. In addition to these old timers, the following attended the party: NEIL AMIOT, JOHN IGEOE, JOHN CARROLL, OSKAR RUST, HENRY HASLEY, BILL KEARNEY, JOE LANGTON, JOE GRIFFIN, BILL JONES, BOB MOHLMAN, DICK QUINLAN, ED. McKEOWN, FATHER ANDY MULREANY, C.S.C., VINCE WALSH, AL SCHNURR, and JOE NASH. Our favorite prof, PAUL FENLON, joined us again this year. We were also pleased to have two class secretaries from other classes, JOHN HURLEY, '25, and CLARENCE RUDDY, '27. It was great having the wives attend the cocktail party. They all indicated interest in the class and in this column.

An incomplete round-up of those attending other games this year include the following: All games, BOB KIRBY, JOE MORRISSEY, JOHN WOLFE and ED McKEOWN; all home games, JIM ALLAN, JOHN VOEDISCH, FATHER MULREANY, ROY WORDEN, FLOYD SEARER, and FRANCIS BROWN; Purdue, JUDGE BOB GRANT, VINCE WALSH, RON RICH, MIKE RICKS, JOE HILGER and DICK GREEN; Indiana, PAUL BRAUNSDORF, GREG HOLBROCK, JACK CANIZARO, ALBERT DAVIS, JOHN IGEOE, BILL KEARNEY, GERALD LUDWIG, RAY LUSSON and LEO WALSH; Army, DR. FRANK HEGARTY, CYP SPORL, MAURICE CONLEY, GENE FARRELL, FRANCIS CONNORS, JACK WINGERTER, FLOYD SEARER, BERNIE GARNER, ED McCLARNON, JACOB GILBERT, JOHN LEITZINGER, JOE HANEY, BILL JONES, BILL HURLEY, GEO. KELLEY, HERB McCABE, HENRY MASSMAN, LARRY STADLER; Navy, ALBERT DAVIS, BILL DOWDALL, JUDGE BOB GRANT, JOE HILGER, BILL KEARNEY, GERALD LUDWIG, JEROME DE CLERCO, MIKE RICKS, JUDGE JOHN LYONS, JOHN RODGERS, JOHN R. MURPHY, FRED PORTNER, HOWIE PHALIN, LEO WALSH; Michigan State, GERALD LUDWIG, DON RAU, LEO WALSH, JEROME DE CLERCO, JIM WHITE, JOHN VOEDISCH; Oklahoma, HENRY MASSMAN and HOWIE PHALIN; Iowa, JOE BRAUNSDORF, JACK CANIZARO, ALBERT DAVIS, JACOB GILBERT, JOE HILGER, JOHN IGEOE, GREG HOLBROCK, JUDGE JOHN LYONS, HENRY MASSMAN and JIM WHITE; Southern California, JUDGE GRANT, JACK CANIZARO, JOE HILGER, HOWIE PHALIN, LEO ROZUM and LEO WALSH; Southern Methodist, CYP SPORL. In addition to those listed as attending the cocktail party, the following attended the Pitt game: FRED PORTNER, JIM WHITE, GERALD LUDWIG, JUDGE LYONS, LOU NORMAN and DR. FRANK HEGARTY.

We have spent several pleasant evenings with JOHN HERBERT and his family since we have been in Boston. We called John's old roommate ART GLEASON in Akron one evening. John has two children, ages 10 and 12. He is a salesman with the Will & Baumer Candle Company, Inc. and travels in Northern New England. I have talked to two other fellow classmates in Boston, JOHN EGAN, who is with Wm. Filene's, and TIM TOOMEY, '30, who is with the American Casualty Insurance Co. Tim is still a bachelor.

Our '28 cocktail party after the Pitt game gave me the opportunity to see some fellows on whom we have not had a report in some time. OSKAR RUST, '29, who started with our class in 1925, is associated with his son in The Fair Store in Greensburg, Ind. Oskar has five children, two of whom are graduates of Notre Dame. His daughter is Sister Paul Marie, O.S.B., R.N., and his son is Brother John, a Dominican Novice at Somerset, Ohio. NEIL AMIOT is owner of the Amiot Cleaners in Wyandotte, Mich.

I am pleased to be able to give you below a number of additional names which have not appeared in the column for some time.

BILL DOWDALL reports that BILL (Albion) GRIFFIN of Bethlehem, Pa., has five boys, one at ND and another at Yale. Bill, as you know, is president of the Federal Market Co. in Buffalo.

SPOTLIGHT ALUMNUS

HAROLD F. TEHAN, '48

Few contemporary success stories could match the rocket rise of Hal Tehan, recently named Vice President for Administration of the Haggar Company, Dallas, Texas. He joined the Haggar organization on October 16, 1949, as assistant to the credit manager. Two years later he became credit manager, then traffic manager, and during the year before his latest promotion he was office and personnel manager of the firm, a leader in the clothing industry.

Hal was born and educated in Sterling, Ill. He left Notre Dame after two years for army service in the European theater with the Cryptographic unit of the 104th Infantry. Returning in 1945, he entered the Law School and after graduation worked for a year with the Notre Dame Foundation.

In addition to being a dynamic president of the Notre Dame Club of Dallas and a third-degree Knight of Columbus, Hal is a civic leader with a record of active participation in several school and hospital campaigns in Dallas. He is married to the former Joan Hiss of South Bend and has three children, Maureen, age seven; Timothy, five, and Brian, three.

Edmund R. Haggar, '38, a member of the Alumni Association Board of Directors, is president of the Haggar Company. J. M. Haggar and J. M. Haggar, Jr., '45, are board chairman and secretary-treasurer respectively.

FATHER GEORGE BENAGLIA, C.S.C. is President of King's College, Wilkes-Barre, Pa.

MAURICE CONLEY was re-elected City Judge for Fulton, N. Y., in November for another four-year term by endorsement of all political parties. Maurice has served in this capacity since 1941.

JOE DEBOTT reports from Geneva, N. Y., where he is assistant cashier of the Geneva Federal Savings, that he saw TOM GANTY recently. Tom is in the insurance business in Batavia. Tom's only daughter, after attending St. Mary's College, entered the Franciscan Order this fall. Joe, who is still a bachelor, tells me that "SWEDE" SCHROEDER had already contacted him about the reunion in June. Swede offered to give Joe special delivery service in Swede's plane to and from the reunion.

JIM DEVLIN is manager of the Ohio Bureau of Unemployment Compensation in the Dayton, Ohio area. He is married and has two young children. JOE DOYLE is with the Wisconsin State Employment Service in LaCrosse, Wis. Joe has four children. DR. FRANCIS FORD is a physician and surgeon practicing in Billings, Montana. Frank has three children. He is surgeon for the N. P. Railroad. Incidentally, DR. FRANK HEGARTY presented a paper on "Industrial Dermatoses" at the annual meeting of the Association of Physicians and Surgeons of the Penn. R.R. JACOB GILBERT, who is in real estate management in Columbus, Ohio, served as a delegate to the World Zionist Congress in Israel this year. BOB HAMILTON, who is with Pan-American World Airways, spent three months recently at their guided missiles range division at Cocoa, Fla., where he was assigned to establish logistics supply procedures for the new "space-travel" era. GEORGE HANEY is president and manager of the Haney School Furniture Co. in Grand Rapids, Mich. He has three children. His son graduated from N. D. in June.

MIKE HOGAN, who is a pharmacist with the Medical Arts' Supply Corp. in Fort Wayne, has submitted an application for membership in the Alumni Association for WAYNE BUSHMAN, his Freshman Hall roommate. Wayne, who went to St. John's University in Brooklyn after being with us our freshman year, is a research engineer with International Harvester in Fort Wayne. He has two children. Please let me know of other fellows who were with our class, but who are not on our mailing list.

BILL KONOP has been transferred to Cincinnati where he is tax attorney for the A. T. & T. Co. JOE LANGTON is going into business for himself after Jan. 1, 1958. His company will be the Langton Auto Supply Co. in Peoria, Ill. GEORGE LEFFIG is a lieutenant colonel. U. S. Marine Corps in Miami, Fla., at the Marine Corps Air Station. George has two young children. ADRIAN LOPEZ is owner of the Volitant Publishing Corp., 21 West 26th St., New York City. Adrian has two sons. GERALD LUDWIG is Vice-President for Engineering with the Latex Corp., Inc., Schoolcraft, Mich.

RAY LUSSON, who is a teacher and registrar in the Chicago Public School System, is active in promoting our 30-year reunion. He reports that JOE MADDEN, JIM KEARNES, ED FINN and BERNIE SCHUH will attend. Ray inquired about AL MAHAR of New York. He also asks whether he is the only '28 man married by a classmate. Ray was married by REV. CHAS. F. HAMEL, C.S.C.

TOM MAHON, special agent, Northwestern Mutual Life Ins. Co. in St. Paul and past State Deputy of the K. of C. in Minnesota writes: "Look at all the EVANS of Vicksburg in the Columbia magazine, Nov. 1957, page 27, second picture from top." JOHN LEITZINGER had Democratic National Committee Chairman PAUL BUTLER as an overnight guest when he was in Clearfield, Pa., for a Democratic rally. JOHN MURPHY writes from Columbus, Ohio, that he met JOHN BLASIS from Logan, Ohio, who was in Morrissey-sub when we were juniors at ND. He is single and is with one of the oil companies engaged in overseas transportation. PHILIP O'CONNOR, a service supervisor, Eastman Kodak Co., Rochester, N. Y., reports that DR. JOSEPH PATRICK SULLIVAN, '29, and his family are back in this country after many years with the U. S. Public Health Service in Europe. His present assignment is at the Sioux Sanatorium, Rapid City, South Dakota. JOHN SEITER, after suffering a coronary, sold his hardware business and returned to teaching science in the Lexington, Mo., high school. LAURENCE STADLER is president and general manager of the Superior Bronze Corp., Erie, Pa. ROY WORDEN, who is an architect in South Bend, has five children. He remarried last

year. **JOHN VOEDISCH** is a tool, die and machinery representative with Jacobson & Daw, Chicago, Ill. **RICHARD MCCLURE**, who was with our class in 1924-25, has retired from the city of Philadelphia police department after 22 years of service. He is now chief of police in the Borough of Collegeville, Collegeville, Pa. He has two children, ages 8 and 6. Dick has a small farm and is a horse and dog fancier.

VIC FISCHER of Brightwaters, N. Y., is a liaison engineer in highway construction with the New York Dept. of Public Works. Vic who has two sons, ages 9 and 12, is a widower. **GERALD SHEIBLEY** is head of the packaging laboratory at the Rossford Ordnance Depot in Toledo, Ohio. Gerald has three children, ages 17 to 22. Gerald has served as District Deputy of the K. of C. and President of the Eagles. **JOE E. MORRISSEY** is the office manager of the Coos Bay Iron Works, 896 Front St., Coos Bay, Oregon. Joe has three children, ages 14 to 19. **JERRY DE CLERCQ** is branch manager, Fleishman Division of Standard Brands, Inc., in Detroit. Jerry's daughter is Sister Catherine Camille.

KENNETH POWER is deputy county clerk in Rochester, N. Y. He has three boys, ages 14 to 28. Kenneth is past president of the Rochester Alumni Association and a state committeeman and an executive committeeman of the Republican party. **VINCE PENOTE** is president and general manager of the Cleveland Trencher Co. They make excavators for use in digging for all kinds of pipelines. Vince also has a foreign car agency, "Jaguar-Cleveland Motors, Inc." This agency is now the distributor for Ohio for Jaguars, Alfa-Romeo. He also has two retail outlets in Cleveland retailing practically all leading makes of imported cars. **JOHN J. REIDY**, '27, is associated with Vince at the Cleveland Trencher Co. Vince said he would like to hear from **JOHN GAUGHAN**. Unfortunately, John's mail has been returned unclaimed. Can anyone give us his address?

CHARLES T. SCHLEGEL has his own business as a manufacturers' agent in Dearborn, Mich. Charlie has three sons, ages 16 to 22. **GREG HOLBROCK** who was with our Class in our freshman year is a lawyer in Hamilton, Ohio. He served as a member of the U. S. House of Representatives in 1941 and 1942. Greg has served as Secretary and Chairman of the Democratic County Committee for 10 years; he was a presidential elector from Ohio in 1948, and was a delegate to two Democratic National Conventions. He is also a past exalted ruler of the B. P. O. E., a past state and regional governor, and state president of L. O. O. M. Greg has three children, ages 12 to 17.

I noticed in the Oct. 15 issue of LOOK the following apt reference, "JACK LAVELLE—football scout, speaker, wit and typically devout N. D. alumnus." I hope we will have Jack with us as a toastmaster again at our 30th year reunion.

The interest and enthusiasm expressed over our 30-year reunion to be held on June 6, 7 and 8, 1958, has exceeded all of my expectations. I appreciate the many letters received with offers to help on reunion work. As indicated above, many classmates, such as **SWEDE SCHROEDER** and **RAY LUSSON**, are making good use of the class roster sent to all of you by the Alumni Office in September by contacting classmates to arrange to meet them at the reunion. The committees announced in **FRANK CREADON's** October 14 letter are going to work with even greater fervor than they did five years ago. I had an excellent response to my November 2 letter for biographical data and news, as indicated by this column. I would like to hear from those who still have my letter on their desks.

Our Treasurer **JACK SHEEDY**, asked me to thank the classmates who have sent contributions to him in response to his letter of November 14. These funds will help defray the expenses of our mailings, stationery, and postage to send out promotional materials for the reunion. Offerings for masses for deceased classmates which are always arranged as soon as we are informed of death also comes from the class treasury. Those who have not yet contributed to the class treasury are urged to write to **JACK SHEEDY** at once at 1118 Farmers Bank Bldg., Pittsburg 22, Pa. I also want to thank the many classmates who have offered to pick up the tab for my mailings.

As of November 23, over six months prior to the reunion, I have already been advised that the following plan to attend our 30th year reunion:

Jim Allan, Joseph Bailely, Joseph Braundorf, Joseph Breig, Edwin F. Brennan, Francis E. Brown, William E. Brown, Louis Buckley, John Buschmeyer, Wayne Bushman, James Canizaro, Arthur Canty, Vince Carney, Lester Carrig, John Carroll,

SPOTLIGHT ALUMNUS

DAVID R. CONDON, '45

A veteran sports writer for the *Chicago Tribune*, Dave Condon is now a columnist, having conducted the hallowed column "In the Wake of the News" since the death of the beloved Arch Ward, '23, in July, 1955. "The Wake" is America's oldest continuous sports column.

Dave started in journalism on the *Las Vegas* (New Mexico) *Daily Optic* in his home town. At Notre Dame he was editor of the *Scholastic*, contributed to *Scrip* and was campus correspondent for the *South Bend Tribune*. He continued with the *South Bend* daily after graduation before going to the "World's Greatest Newspaper."

Stories of Dave's on the Notre Dame-Southern Cal game and the Milwaukee Braves were anthologized in the "Best Sports Stories" books of 1955 and 1956, in which years he also won prizes for best bowling stories in national contest sponsored by the American Bowling Congress.

Tribune stories have taken Dave to many of the states, to England, Ireland, France and Germany. His non-sports assignments have included stories on Father Hesburgh, Queen Elizabeth II and Cardinal Stritch and a biography of comedians Olson and Johnson. His is a familiar name in national magazines and around the banquet circuit.

Dave was married in the Log Chapel and now has six children, five girls and a boy.

Maurice Conley, Francis Connors, Bill Cronin, John Crowley, Matthew Cullen, Albert Davis, Jerome De Clercq, Ed Dean, Bill Dowdall, Robert Evans, Eugene Farrell, Leo Fettig, John Fontana, Frank Galardy, Peter Gallagher, Bernard Garber, Joseph Geraghty, Jacob Gilbert, Robert Grant, Richard A. Greene, Ed Hagerty, Bob Hamilton, George Haney, Joseph Haney, Frank Hegarty, Vincent Henry, John Herbert, Joe Hilger, Mike Hogan, Greg Holbrook, Bill Hurley, John Igoe, Hudson Jefferys, Bill Jones, Tom Jones, Bill Kearney, Ed Keenan, George Kelley, Bob Kirby, Bill Kirwin, Bill Konop, Bert Korzen, Dave Krembs, John Lahey, Joe Langton, Tom Lavelle, John Leitzinger, George Leppig, Adrian Lopez, Gerald Ludwig, Ray Lussan, John Lyons, Herbert McCabe, Richard McClure, Gerald McGill, Ed McKeown, Rev. James McShane, S.J., Tom Mahon, Henry Massman, Harold Miller, Sylvester Mobily, Ray Mock, Joe Morrissey, Rev. Andrew Mulreany, C.S.C., John R. Murphy, Louis Norman, Eugene O'Brien, Philip O'Connor, William O'Neill, Vincent Penote, Fred Plortner, Howard Phalin, Kenneth T. Power, Richard Quinlan, Don Rau, Ronald Rich, Mike Ricks, Martin Rini, John Rodgers, Charles Schlegel, Alfred Schaurr, Francis Schroeder, Col. Leo Schultheis, Floyd Seaser, Norb Seidensticker, John Seiter, John Sheedy, Gerald Shiebley, James Shocknessy, Joseph Simonin, Cyprian Spori, Laurence Stadler, John Voedisch, Leo Walsh, Vincent Walsh, Jim White, John Wingerter, Roy Worden, John Woulfe, and Arthur Zimmerman.

COL. LEO J. SCHULTHEIS, U. S. Army Attache at the American Embassy in Vientiane, Laos, is coming the greatest distance for the reunion based on reports received on November 30.

If your name is not on this list and you have not advised me since November 23 that you will attend, please drop me a note immediately.

1929 Lawrence F. Stauder Engineering Building Notre Dame, Indiana

On the occasion of the return of the football team from Norman, Oklahoma, to the South Bend airport and to the Notre Dame campus only a few hours after that happy victory, your secretary with wife, Margaret, and son, Larry, age 13, had the pleasure of a visit with **FATHER JOE BARRY**, C.S.C., '29, chaplain of this year's team. He had the highest praise for the members of this year's squad.

Present and sharing the joy of this return to the campus was the president of the Class of '29, **FRANCIS JONES** with his wife Mary Ann and son Danny. Francis saw the Army game earlier in the season but even that comeback will have to make room for recounting what this team did to a highly favored, good Oklahoma team. Francis was recently elected to the Board of Directors of Wells Aluminum Corporation and Wells Manufacturing Co., Inc.

Congratulations to **JOHN T. BURKE**, '29, Spotlight Alumnus in the October issue of the Alumnus. We trust that all saw that write-up (page 37). By the way, the editor of the Alumnus is interested in having nominations from each of you, of classmates you think deserving of future spotlight citation.

BOB VOGLEWEDE, C.P.A., wrote the following letter to this column last September.

"Your note of August 16 which was directed to former addresses of mine in Minneapolis and Seattle finally reached me here in Detroit (my present residence) on August 25. Hence I could not comply with your request to meet the next Alumnus deadline.

"I was transferred to Detroit from Seattle about a year ago by Peat, Marwick, Mitchell & Co., the top accounting firm in the world, (being a partner may make me a bit prejudiced) and am glad to be back in the Middle West.

"**BOB TROTTER** and **KARL MARTERSTECK**, who I understand run the Great Lakes Dredge & Dock Co. of Chicago, are frequent visitors in Detroit and I have seen them recently. I have also seen **FRANK CROWE** who is associated with a plastic firm here and **ED CROWE** (1927) who heads up the C.Y.O. here. Also **LOU CONROY** (1927) of basketball fame who is an official of Michigan Bell Telephone Co. I have also talked with **DR. ED DRAVES** of the Class of 1931 who is a resident physician at Providence Hospital here. Ed asked for **MIKE HOGAN**, **BOB EGGEMAN**, and **GEORGE FINK** (all of Fort Wayne). These men will be pleased to know that Ed's mother,

with whom they used to board at 818 Minor Street in South Bend, is living here with Ed.

"While I was in Seattle I saw **BILL SIDEN-FADDE** (1929) several times. Bill as you know heads up a large propane gas company on the coast.

"My eldest son Bob, Jr., entered the Jesuit seminary at Milford, Ohio on August 8.

"Larry, I could rattle on for a long time but I know I have already given you more than you can use. I would like you to note my change of address to 3521 Sunnydale, Birmingham, Mich. just in case **JOE LENIHAN**, **LOU REGAN**, or **BOB SCHULZE** might be interested."

The "News of the Class of '29 Stimulator" a form mailed to one-fourth of the class, has brought gratifying response. Your secretary thanks those who replied. We trust that **JOHN CACKLEY** can give us sufficient space in this issue to use all of our material, if not we will use the balance (and what arrives in the meantime) in our next issue. If you haven't replied, or have something to add, please write now! If you haven't received a form write anyway.

EDWARD J. DELEHANTY, M.D., psychiatrist, Mt. Vernon Country Club, Golden, Colorado writes that Ed., Jr., age 23 is a student at Colorado U. His daughter Carolyn is now 22. Any grandchildren, doctor? "One on the drafting board." He would like to hear from any of the old Bronsonites of '27-'29. He relays the news that **BOB DICK**, '29, of Denver made front page news when he rushed out to light a candle after the Oklahoma game. That is all I know about that story.

JOE KRAKER, vice-president and manager, Orr Shaw Oil Corp., Akron, Ohio, writes that he and wife Betty have two sons in Cleveland Seminary, one to be ordained in May, 1959. Still a prospect for Notre Dame is son Jerry. Betty Schorr and Mary are their daughters; and grandson Joe their new grandson. Gramps saw the Pittsburgh and Navy games. He would like to hear from **CLARENCE JANS**, **BILL BRADSHAW** and **JOHN O'CONNOR**.

L. SPALDING CLEMENT writes from Owensboro, Ky., where he has been special investigator

and auditor with the Kentucky Department of Revenue for the past ten years. His daughter, 24, is Mrs. William Ditto, son La Vega is now age 22. His three granddaughters are age three, two, and one. He attended U. of Kentucky for a short course in higher accounting and had the pleasure of visiting **PAUL "BUD" CLARK** a couple of evenings. Bud lives in Lexington where he owns and operates a drug store. He occasionally sees **PHIL TOMPKINS**, manager, Hart's Drug Co., in Evansville, Ind. He would like to hear from **JAMES TOBIN**, **CARL WOLFRAM**, **JIM BRADY**, **BILL BUTLER**, **J. N. FLANAGAN** and **JACK ELDER**.

In reply to the query "My family (names and ages) (any grandchildren?)" **FATHER JAMES EDWARD NORTON**, C.S.C., Vice-President for Student Affairs, replies "Confirmed bachelor." Many of you saw Father Norton on his recent trip to the Army game and New York.

SYLVESTER J. DOUGHERTY, chief metallurgist, Weirton Steel Co., writes from Steubenville, Ohio, that he and wife Florence have daughters Ann Jane, 19, a sophomore in nursing at Mt. St. Joseph College, Cincinnati, and Louise age 16. "Doc" saw **JOE LENIHAN**, '29, in a turnpike restaurant this summer as they were en route to New York and Notre Dame respectively. Doc continues as follows:

"Dear Larry: Nice to hear from you. My contacts have been few and far between recently, although I believe I have run into as many of the boys as any one else down through the years. I used to run into **TOM MAHAFFEY**, '29, and **JOE TIMLIN** in Scarsdale, New York, **RED CURRY**, '29, at Kings Point, L. I., **JOHN BURKE**, **JOHN MORAN** and **GERRY CROWLEY** in Boston. I tried to contact **PETE MORGAN**, '29, by phone once and he was away for the summer. **KARL MARTERSTECK** at Cleveland isn't too far away. I bump into **WALT MULFLUR** occasionally at Iron and Steel Institute meetings. Walt is manager of Algoma Steel Company's Strip Mill in Sault Ste. Marie, Canada.

"My Notre Dame contact in this area is the Ohio Valley N. D. Club where I run into **FRANCIS**

WALLACE, **BUTCH NIEMIC**, **BULL POLISKEY**, the **YEAGER** boys, the **SARGUS** boys, **GEORGE** and **ED**, **TOM JORDAN**, '29, and brothers, **DOC FLOOD**, '37, and a number of younger N. D. men.

"Best of luck, Larry, I did not expect to write this much."

FRED J. FAUST, 4517 Edmonds Ave., Dallas, Texas, regional counsel, Small Business Administration for States of Texas, Oklahoma, Arkansas and Louisiana since 1954, reports Ruth (wife) and children Ruth Ann (Mrs. Hamner since January—now living in Melbourne, Fla.), son Fred, Jr., 17, who plans to enter U. of Texas next year and son Bill, 11.

JOHN T. (JACK) KEARNS, City Engineer, Champaign, Ill., and wife Ruth have four children, son John, 21, a senior A.B. at Notre Dame (whose "Back Page" feature articles in the Scholastic your class secretary reads and highly recommends), daughter Anne, 18, a freshman at St. Mary's, Notre Dame, son Jimmy, 13, and daughter Rosemary, 10. Jack saw the Indiana and the Navy games.

PETE MORGAN who last year was appointed head track coach at Princeton writes that Pete II is now 16 and a September '59 prospect for Notre Dame. Pete's daughters are Judy, 17, and Felice, age 11. Pete would like to hear from **BILL** and **JOHN BROWN**, **BILL BYRNE** and **TOM QUIGLEY**.

J. WALTER GREER, native of Carey, Ohio, was back there, we regret to say, for his father's funeral last July. **CLAIR BLACKALL** from nearby Baltimore, Ohio, who recently lost both of his parents was an understanding consoling friend. Your class joins in expressing their sympathy to both of you. Walt, wife Jane and Lucille, 15, Margaret, 12, live in Falls Church, Virginia. Walter is electronics engineer with Bureau of Ships, Navy Dept. Walt and Jane saw and enjoyed the Army game.

JOHN F. P. BURKE treated Mrs. Burke and daughters Mary, 19, a junior at Anna Marie College, Paxton, Mass., Carroll, 17, and Sally, 15, to a trip to the Army-Notre Dame game. They and Patrick, a freshman in Cavanaugh Hall, all rooted

Members of the 1928 Class gathered at the Morris Inn following the Pitt game, to talk over plans for their 30th reunion in June and to renew friendships. Back row (standing) left to right: James T. Canizaro, James Allan, Oskar Rust, Father Mark Fitzgerald, C.S.C., John Frederick, Louis Buckley, Neil Amiot, John Carroll, Wm. B. Jones, Joseph Hilger, August Grams, Joseph Griffin, Richard Quinlan, and Robert Mohlman. Middle row (seated) left to right: Wm. H. Murphy, Rev. Andrew Mulreany, C.S.C., Vincent Walsh, Henry Hasley, Edward Rafter, Joseph Doran, and Edward McKeown. Front row, left to right: Charles Schuessler, Joseph Langton, Alfred Schnurr, Joseph Morrissey, Frank Creadon.

for the winning team. ED. PHILBIN, '28, has a son at Notre Dame.

RAYMOND P. DRYMALSKI, chief justice, Municipal Court of Chicago, reports that he and wife Alice are proud of Ray, Jr., 21, Paul H., 18, and Sue Mary, 14.

OSKAR RUST and son Robert, 26, a N. D. graduate, operate the Fair Store, Greensburg, Ind. ROBERT is daddy of three. RICHARD, 23, also a N. D. grad, is now Brother John at St. Joseph's Priory of Somerset, Ohio, Dominican. Suzanne, 23, is now Sr. Paul Marie, O.S.B. Mary Christine, 15, is now at Villa Madonna Academy, Covington, Ky. At home with Oskar and wife Zita Mae are Greg, age 12, and Joe, age 10. Oskar was back for the Pittsburgh game. Congratulations, Oskar, on your fine family.

From Ogdenburg, N. Y., we learn that JOSEPH BARNETT continues in his own insurance business. His family consists of wife, Justine, and daughters Mary Ann, 12, Catherine Rose, 8, and Margaret Elizabeth, 6. Joe's brother, DONALD BARNETT, '33, a 1937 graduate of McGill Medical College, is interning at Providence (R. I.) General Hospital. Joe visits with TOM KENNEY who is working on the St. Lawrence Seaway. He would like to hear from TOM LANTRY.

Your secretary welcomes letters like this recent one from KARL MALTERSTECK:

"This is a rather tardy reply to your request for news concerning the '29ers here in Cleveland.

"To the best of my knowledge the following members of our class are in this area: ROCCO PERONE, CHARLES WOLFRAM, CLETE SCHNEIDER, REV. OTIS WINCHESTER, JOHN COLONGELO, PAUL HALAHAN, TOM KIENER, DON KREIS, GENE MILLIFF and JOE SVETE.

"As you know, I am still with the Great Lakes Dredge & Dock Company, as Vice-President and Division Manager of the Cleveland Division. Also with our company is BOB TROTTER, Vice-President and General Manager, and is stationed in Chicago.

"I made the trip to East Lansing for the Michigan State game, and aboard the bus was CLETE SCHNEIDER. He is President of the Schneider Transportation Company. Their address is Republic Building, Cleveland 12, Ohio. He lives in Lakewood, and he and his wife Dorothy have one daughter married, and one son Tommy attending Assumption High School in Windsor, Ontario.

"Since the Schneider Transportation Company sold their lake freighters, Clete has been very active in the Great Lakes Historical Society, which has established the Wakefield Museum at Vermilion, Ohio. He says that if anyone has anything of marine historical interest he would be very happy to accept gifts for the museum. Before Clete took over, the Great Lakes Historical Society was sponsored by the Cleveland Public Library.

"I also see GENE MILLIFF quite frequently, who has recently completed 25 years with the Ohio Bell Telephone Company, and is presently in charge of Circuit Design Engineering for the Northern Part of Ohio. He is married, has a girl sixteen in High School, and a boy thirteen, who is looking forward to attending Notre Dame. Gene said he would like to hear from ED DEBAENE."

JERRY OUELLETTE, Miami, Fla., writes that Jerome, Jr., is now Frater Rene Anthony, O.F.M., and has four years of theology between him and ordination. Jerry's daughter Joan Ann recently married. On a trip to New England, Jerry saw JOHN O'CONNOR, Boy Guidance, '30, Boston, and RALPH JORDAN, now U. S. Marshall in Bangor, Maine. Jerry would like to hear from JOE YOCH and BILL ENGELS.

BILL CROTTY of Angola, Ind., and Pompano Beach, Fla., shares his time between Crotty Corp. (auto parts) Quincy, Mich., as president and chairman of the board, and "Billy Boy, Inc." at Ft. Lauderdale, a new plant which makes life preservers and boat supplies. He is now "Gramps" to Bobby and Julie Douglas. Bill's daughters Patsy, Florence and Christine are all married. Bill, Jr. at 15 is Indiana Water Ski Slalom champion. Bill would like to hear from ED McMAHON in Syracuse; AL GURY in Peoria and PAUL FENLON

Another son of a '29er at Notre Dame is Bert Waltz a sophomore in chemical engineering. Dad JOHN P. WALTZ received an LL.B. from William McKinley School of Law in 1930. He is Attorney Waltz associated with Hart, Waltz, Kandel and Hart, Canton, Ohio. He has practiced law since 1930 after being with Canton Stamping and Enameling Company for 22 years. John and wife Connie have daughter Charleen, age 12, at home with them. John talked with RED LEACH in

NEW YORK CITY—Bishop Fulton J. Sheen was guest speaker at the New York City Club's farewell dinner-reception for 15 Holy Cross Priests and Brothers departing for Pakistan. Left to right are Rev. Edmund P. Joyce, C.S.C., Bishop Sheen and William H. Fallon, club president.

September when Red also brought his son to Notre Dame. John would like to hear from LEO REES from Rome, New York; BILL BOLES and JOHN HARRINGTON of Indianapolis, as well as BILL DONLEN. John was back for the Navy game.

1930 Devere Plunkett O'Shaughnessy Hall Notre Dame, Indiana

BO RICHARDS, treading meekly about Kansas City and Muskogee, Okla., for many months, has now (after that Nov. 16, 1937, affair) adopted quite a swagger. Here's a quote from Bo:

"In my last letter to you, the date of which seems ages ago, I stated there were no 30ers in Kansas City. I discovered shortly thereafter that I was in error, and if I am not barred by the statute of limitations, I would like to express my apologies to you, DAVID J. RIELLEY, JR., and any other 30er that I missed at the time. As you know, Dave is a former St. Louisian and represented that great metropolitan city, known as the "Rome of the West" at N. D. during our time along with those notorious characters named BOB HELLRUNG, JOE SWITZER et al. Dave holds a responsible executive position with Wertgame Wholesale Paper Company here in Kansas City. He is the proud father of three children. Sally, 21, is now teaching in Ward High School; David III, 19, is a junior at Rockhurst College, and Richard, 8, attends Visitation School. I hear the latter is "head man" at 20 E. 54th St.

"You will recall Dave was quite a tennis player in our time. He has participated in many national tournaments and coached teams with distinction since graduation. His wife, Berenice, is also a top tennis player in her own right and, with Dave, taught tennis at the College of St. Teresa for several years. Their daughter, Sally, in carrying on the family tradition, finished tenth in the national girls' (18) tennis tournament in 1933; and in 1934 teamed with Jean Arth, national singles champion, to win the national doubles championship.

"I made a check of the local roster of alumni before continuing this epistle to make sure there

were no 30ers in Kansas City other than Dave and the writer.

"I would like to suggest for adoption the alphabetical system of class reporting. For example, surnames beginning with the letters A and B write in January, C and D in February, etc. There will be two extra letters in the alphabet, which could be assigned to the summer months or for September and October. In this manner, we will have a particular month assigned to us, which will be noted on our calendars, and when our time rolls around, it may provide the necessary spark to write as there is some psychology in it. It is appreciated all will not write for very good reasons while there will be someone, we hope, in the letter group who will write to keep the chain going. Dev, the principal reason I am proposing this suggestion is because I know my keen disappointment was shared by many others when I noted our class column was a complete blank in the last issue of the Alumnus. In view of this, I know I am not the only 30er who is giving this matter serious thought and would like to do something about it. This is the principal reason I am writing now to help cover that blank in our class column.

"Of course, my suggestion would have no restrictions about writing and certainly we do not want to limit to any particular month our general freelance and 'super reporter' TIM TOOMEY and many other faithfuls in keeping the 30ers posted. Although Tim doesn't hear from us, I am sure I speak for all when I say his news items are very much appreciated as they seem to fill the voidness over the years, and we all like the variety and broad coverage we usually find in his reports to the "Sec." There was one particular report in recent years where Tim mentioned practically every one in the class, excepting a dozen or so, including the writer. I couldn't help but marvel at Tim's reporting ability and the ground he covered. I think the only reason he missed me was because I was too far away in the prairie country or transportation facilities must have broken down. Anyway, Tim goes 'all out' and does a tremendous job! I wish there were more like him. I am sure we have the potential in our Class if only we could bring it out in the open. Maybe that void in the '30 column will do the trick. It's a challenge!"

More from Bo next issue.

SPOTLIGHT ALUMNUS

EDWARD F. SIMONICH, '39

Ed Simonich, the "One Man Gang" of the late thirties, was named athletic director, coach of athletics and an assistant professor at the Montana School of Mines last summer. Previously he had been head football coach and track coach, and assistant basketball coach and an instructor at Boys Central High School, a Christian Brothers school in Butte, Montana.

Star fullback of the 1937-39 Notre Dame squad, Ed has returned to Montana College Conference coaching circles, a field in which he was most successful as a mentor at Carroll College, where he coached from 1940 to 1944. At Carroll he turned out four championship basketball teams and three title-winning football clubs.

Ed first coached at Boys Central from the spring of 1944 to the spring of 1947. His 1945 Maroons won the State Class A championship in football. Later he coached at St. Helena High School in Sioux City, Iowa, for six years. He returned to Butte in 1955 as head coach and a faculty member at Boys Central. That season his Maroons won the city football championship.

Dr. Edwin G. Koch, president of the School of Mines, expressed pleasure in securing the services of Coach Simonich, whose "prior collegiate coaching experience and work in physical education over a period of many years augurs well for the future of athletics."

things have really been popping with me and I thought this was a good time to take stock and pass some of the information on to you.

"One of the startling developments of the past few months has been the renewal of my close association with BOB MULHALL (Robert A. Mulhall, Jr.) who was my roommate during my last two years at Notre Dame. Bob and I attended several Notre Dame functions together, had dinner, gone to the theatre and when I had decided to go to Europe with Mrs. Winkler, Bob was doing yeoman work, gathering the necessary information for me.

"Mrs. Winkler and I sailed for Europe on October 18 and returned on November 17. On Monday morning, the 18th, we were advised by telephone that Bob had been found dead in his apartment on November 17 as a result of a heart attack.

"Mass was celebrated at the Church of St. Agnes, East 43rd Street on Thursday, November 21.

"I feel sure that those of Bob's close friends who were with us during the year 1929-30 will be quite shocked by his sudden death.

"Going back further to the startling events of this period, my Dad died on October 8, 1957 after an illness of a short week. That was GEORGE N. WINKLER, age 82. Dad was buried from St. Mary's Church, Far Rockaway, my brother-in-law, Monsignor John J. Corrigan celebrating the High Mass.

"Further developments: My son-in-law, Private ROBERT SPOSATO and Barbara are stationed in Frieberg, Germany with the Armed Forces, living at Bad Nauheim, presented us with a grandson on October 16, 1957. This was the primary reason for the trip to Europe; on October 18, Mrs. Winkler and I, accompanied by MONSIGNOR JOHN J. CORRIGAN, the uncle, sailed for Germany to see that the baby was properly baptized. The ceremony took place in the Military Chapel at Frieberg, Germany.

"After spending the week with the kids, we left for Zurich, Switzerland, visited Lucerne, then on to Venice, Florence and then to Rome. While at Rome, in addition to doing the normal things that a tourist does in Rome, we had a private audience with His Holiness, Pius XII.

"From Rome we went on to London, then to Dublin, spending three days in Ireland, leaving for home by way of Shannon on Pan-American, BOB HAMILTON's air line.

"During this interim, namely October 19, GEORGE WINKLER, JR., '56, my son, left for Fort Dix, where he is now in boot training as part of six months reserve.

"Talked to TIERNEY O'ROURKE and LARRY CROWN; see CHICK GRUNNING every so once-in-awhile.

"Trust that some of the above might be of interest to you, also might add that new officers of my company have now been elected with yours truly as president."

TIM TOOMEY, vice-president of the Class for the East, sends along a full scouting report of things and people along the Atlantic seaboard:

"As I previously informed you, the belated news of your brother Dan's death did not reach us until we read of his untimely passing in the Alumnus. FATHER "JIM" RIZER, now assigned to St. Mary's Church, Alexandria, Va., was notified to offer a Requiem Mass on behalf of the Class.

"You will note I am now residing in Lexington, Mass., the home of American liberty. I moved here after 27 years in New York. It might be hailed as 'The Return of the Native' as the Bay State is my birthplace.

"I am now associated with the American Casualty Co., of Reading, Pa., and I shall be very pleased to hear from any of the lads who may be in the Boston area.

"In making arrangements for my transfer here I received tremendous personal assistance from JOHN V. MORAN, of the City of Boston Administrative Council and also from 'RED' HURLEY, '27, of Springfield, Mass.

"My old economics instructor, LOU BUCKLEY, '28, reached here about the time I arrived. He has an important administrative detail with the U. S. Department of Labor, New England District. An early luncheon with Lou is on tap.

"The N. D. Night Dance at the Park Lane in New York last year was a real success. It brought out the members of the Ladies Auxiliary Section of the Class of 1930. The ED CONROYs, GEORGE WINKLERs, TIERNEY O'ROURKEs, and the TOM LANTRYs were a few of the class couples who spotted, or to use a better expression—I danced with the 'brides' when the 'old men' sat out.

"We had a chat with FATHER JOHN BOLAND, C.S.C., an old professor and presently assigned

"Old Rocking-Chair" CHET ASHMAN reports: "Not much news from this end of the line; I haven't seen an N.D. fellow in years. I'm still making juvenile chairs and rockers, as well as adult's. And a lot of people must be standing these days, as business is inclined to be a little slow.

"My chief concern is getting our church built; we have a 5½-acre tract of land, and an architect has submitted a drawing of a very appropriately styled church, at a cost of \$100,000. But herein lies the problem — how to raise the necessary amount. Extension Magazine will help us substantially, and if we can raise \$40,000 or \$50,000, Bishop Adrian in Nashville will lend us the rest.

"I've been thinking, if any of the fellows in the Class of '30 would like a church named after them, it can be arranged. Just a little old check for 40 or 50 thousand dollars. Of course if they have an unsightly name like mine, they would have to select the name of their patron saint. We wouldn't turn down any donation, however, any amount would be appreciated."

ART DORWIN, busy in the most attractive business one can imagine, makes everyone envious:

"Our tourist season is drawing to a close and there is chill in the air portending an end to water skiing and associated sports that Minocqua has lately become so noted for. A seasonal business has its advantages in more leisure time, but remuneration is corresponding smaller than an eleven month grind in this day of rising costs. I don't run into many N.D. men of '30 in this neck of the woods, but I do have it in mind to look up ZENO STAUDT in Loveland, Colo. I have a winter residence in Boulder, Colo., where my family spends the school term, having discovered four years ago the fabulous country called Colorful Colorado.

"My avocation is promotions, a poorly paid line of work in a small community, except that there is deep satisfaction in the results I have been able to obtain. We are currently building a million dollar Union High School; we have an \$80,000 hard surface airport program about to begin; we have a free Water Ski Show that rivals that of Cypress Gardens; we held the 1957 Regional Mid-West Water Ski Tournament (our four youngsters took eight firsts); and I am currently up to my ears in a snow ski area known as Squirrel Hill. I think we were fortunate in learning and sponsoring snow skiing as a family recreation twenty years ago. Both snow skiing and water skiing have grown tremendously and we have been local experts during an important part of its popularity. The mountain skiing that Colorado offers was an important factor in our move. A lot of our friends say, "What a life, snow skiing in Colorado in the winter, and water skiing in the wonderful lakes of Wisconsin in the summer." It sounds easier than it really is, but I am fortunate in having a life partner who never stopped wanting to be an athlete. Katie beats up the golf courses in Colorado and Wisconsin just as avidly as she skis so that the Dorvins have a well rounded outdoor life. Tom, our oldest, having finished a pre-med course at ND, is now in graduate school of business at Boulder, Colo. Janie, after a start at Phy. Ed., has been water skiing the past two winters at Cypress Gardens. Jim and Cassie are in high school in Boulder, while I spend a lot of time on the highway, winters, between my Wisconsin business interests and my Colorado family. I hope this gives you a glimpse of life with the Dorvins."

CHICK DRISCOLL, our Class president, mentioned several news items in a recent note. Chick is a frequent campus visitor. He wrote:

"My son, Jim, graduated in June, and my second son, Michael, is a senior in high school and hopes to be at Notre Dame in 1958.

"JIM FRIEL, JR. is back with his old firm of Meade-Johnson and is operating their plant at Plainsfield, N. J. TIM HINCHEY is still with South Shore Liquors in Chicago where he has been for some length of time."

JIM WALSH of Dallas had a good view of that 54-21 game. He sent this note prior to that affair:

"FATHER LANE, who, as a scholastic at Moreau, was a classmate of ours, attended our banquet last spring. We had a very pleasant visit. The only other classmate of ours in Dallas, PETE WACKS, has recently received a fine promotion and has moved to the East to assume duties as Assistant to the President of a large aircraft company. Although we will miss Pete we wish him the best."

GEORGE WINKLER wrote a letter mentioning some very real sorrow touching him in recent months; but he includes some good news:

"Since seeing you last June at Commencement,

to duty at the Veterans Administration in New York City.

"TOM BRADLEY, LARRY CRONIN, JOE ABBOTT were on hand to hear JACK LAVELLE, '28, M.C. the Long Island Chapter of the New York Club meeting at which TERRY BRENNAN, '48, football coach and PAT CANNY, '27, National Alumni Association president, also spoke.

"We had a real nice visit in June with DR. JOHN PREECE at his farm in Newton, Pa., ART DENNEHY, JOHN BURNS, '31, JUDGE 'RICH' BARBER, '31, accompanied yours truly. Dr. John has several fine thoroughbred horses in training at the farm. One of his outstanding is Arion, which has had a highly successful campaign this season at the New Jersey race tracks. The good medico is the standard bearer for the Bachelor's Division of the Class. He is professionally recognized as one of the country's leading obstetricians. John is a grand host and members of the class will be given the 'Red Carpet' treatment when they visit him. He has assured me all are welcome when in the vicinity of Trenton, N. J.

"The Army-N.D. game in Philly was a thriller! It was the outstanding comeback victory of all the games, of the series I have witnessed since 1929. I missed the 1945 game. The score was 48 to 0. JACK LAVELLE gave the coaches the scouting data on that one which prevented Army from making the other extra point.

"FRANK LEAHY, '31, and ART McMANAMON, '31, were passengers on the plane to Philly for the Army game. We saw ED LAVIN of Oliphant, Pa., for the first time in all the years at the game. He is still the same old Eddie. JOHN QUINN, JOHN F. MORAN, JOE RYAN, ED ELLSWORTH, JOE ABBOTT, 'CHUCK' ROHR, BOB HOLMES, HAROLD DUKE, PAT CANNY, '27, CHRISTY FLANAGAN, '27, JOHNNY SMITH, '27, RED HURLEY, '27, TOM SHEA, '29, JOE FRIEL, '29, ED KRAUSE, '32, JIM ARMSTRONG, '25, were among those happy alumni we met, ate with, or talked to during the grand week end of the Army game. But among those others seen or talked to were: GAYLORD HAAS, '28; JACK SAUNDERS, '31; JOHN McMANAMON, '27; JERRY PARKER, who recently had a visit with FATHER JIM RIZER; CHARLEY McKINNEY, '27; ED ARTHUR, LEO LOVE and JOHN B. SULLIVAN, the old Springfield, Mass., rifle, who informed me my old side kick, PAT HASTINGS, had returned to his first love, teaching. JACK EGAN, '28, told me our standard bearer, 'CHUCK' DRISCOLL returned to the 'land of the God.' his native balliwick. The beloved BROTHER CYPRIAN used to needle J. FRANCIS and myself about our Bay State by telling us the law would apprehend us if we ever started to practice accounting in the Commonwealth. How right can one be! How right can one be!

"Since I last wrote you 'MOON' MULLINS came here to Boston with the Marquette football squad, and the lads from Wisconsin lost a close one to the Boston College Eagles. Moon is doing a real big league job as Business Manager of Athletics at M. U.

"Larry informed me Lawrence, Jr., is presently at North American College in Rome completing his studies for the priesthood.

"GEORGE 'DINNY' SHAY and his wife Helen were down from Manchester, Conn. Dinny is now with Pratt-Whitney Corp. after nearly 20 years of football coaching.

"CHET ASHMAN wrote a long letter about the grand response from the class members for the recent Navy game raffle which he helped promote for his parish in Greenville, Tenn. Chet is doing a splendid job down in 'Them Thar Hills,' helping those who have the faith to keep it by his fine example of leadership. I can appreciate such devotion to the Church as I was in the Volunteer State myself for a spell. I know the sacrifices which have to be made to get to hear Mass, build schools, and churches, etc. The missions have done much, but it is real Christians such as CHET ASHMAN and his family which keeps our faith alive."

ED ARTHUR sends in his reservation for the 30-year reunion and reports some other interesting items:

"It was a real surprise to run into LARRY CRONIN, who has returned to the East and is now Director of Industrial Relations with Greer Hydraulics, Inc., at International Airport and a resident of Garden City.

"Others of our Class were CARL GRUNING, LEO LOVE and TIM TOOMEY. I ran into Tim in front of Old St. Peter's on Barclay St. a few days ago and he told me he was forsaking New York for Boston. It seems that the Massachusetts boys have to get back to the Old Sod sooner or

later. (Do you suppose His Eminence Francis will ask for a transfer to Boston?)

"My old roommate JOE HENNESSY and his wife Evelyn recently flew out to San Diego to see Joe, Jr., '35, and his bride of a year before Joe, Jr., left for a cruise in the Pacific for Uncle Sam. A carrier pigeon reports that Joe, 3rd, Class of '78, is expected at Binghamton, N. Y., this month.

"Here in New Hyde Park we are building a new Notre Dame. In the past nine years we have built and paid for a grade school, convent, rectory and priory. This month we will start construction of a new church and an addition of eight classrooms and auditorium to our school.

"As our trio Kathleen, 12, Nancy, 10, and Christopher, 7, get their four Rs at Notre Dame, my wife and I try to lend a hand to keep the pot boiling. We started the Cana Conferences three years ago; my wife was president of the very active Rosary Society (over 1,000 members) this past year; and I have spent a few evenings each week on such varied activities as teaching a Confraternity class, counting the deficits of Holy Name affairs as treasurer or ringing doorbells for building or census campaigns.

"Oh, yes, I'm still employed by Western Electric Co., and if you can't get your extension phone now, cheer up; we will have other factories in Columbus, Ohio, Tulsa, Okla., and Kansas City, Mo., within a couple of years."

DAN CANNON jotted down a few bits of news from the Columbus headquarters:

"I was in Pelham, N. Y., and had a wonderful visit with my brother-in-law 'HOWIE' SMITH. He is the head football coach at Mount St. Michael's Academy. I am sending my son, 16, to the 'Mount' and I am sure Howie will do a lot for him. He loves football; we might have another JACK CANNON. Also ran into Jack and FRANK WALKER. They are both doing well with the Federal Government.

"Had a nice letter from BERNIE CONROY; he and his son made a retreat together at Notre Dame this summer.

"Brother Jack is in good health and asked to be remembered to the class."

HUGH GALLAGHER sent along a very welcome note from his home in Pittsburgh:

"I enjoyed a get-together at our annual golf outing with LARRY ENRIGHT, MIKE TEDDERS, BERNIE CONROY and DUKE KINGSLEY. All are in the pink and needless to say the stories were flying thick and fast. Also enjoyed a golf date with DICK O'TOOLE earlier in the summer.

Dick, as you know, is one of the leading pediatricians here and, I might add, shoots a wicked left hand mashie.

"I am leaving for Washington, D. C., on business. While there I intend to contact GEORGE O'MALLEY. Between us we should be able to get together a few more items for your next edition. Say hello to TIM TOOMEY."

MILTON F. FOX has been made general manager of the Terre Haute Brewing Company. Following the merger of this brewing company and Napco Industries, Milton assumed the responsibilities for the entire operation of the seventh division of Napco. The Fox children are Frank, a senior at Notre Dame; Luanne, a freshman at St. Mary's College here, and Donald, a high school freshman.

JOHN ARCHER HURLEY, who lives at 15 Elbert Court, Ramsey, New Jersey, is now operations manager of the Garden State Parkway in New Jersey. He had been with the federal government prior to this appointment for 20 years. The two Hurley boys are now in high school.

FRANK X. O'NEIL, who handles retail oil sales in San Pedro, Calif., for Standard Oil, is the Faithful Navigator of the Fourth Degree Knights of Columbus in Long Beach. Frank is also president of the Long Beach Catholic Welfare Bureau. Other parish activities of Frank result in his election as president of the Holy Name Society and chairman of the Carmelite Guild.

DEVERE FLUNKETT, class secretary, wants to acknowledge with thanks the many notes he received from Notre Dame people following the death of his brother, Don, '29, last May.

PROF. JIM REYNERS, founder and director of Notre Dame's LOBUND, has been on the lecture trail, discussing germfree research recently with the South Bend Optimists.

EDWARD G. CONROY, city manager of New Rochelle, New York has been elected to the board of directors of the American Social Hygiene Association, it is announced by Philip R. Mather, the association's president.

1931 James T. Doyle
902 Oakton Street
Evanston, Illinois

Time again for Alumni Notes for the Class of 1931. We have had a fairly successful football season and I hope that the success of the team will awaken the '31ers to the necessity of keeping in touch with their "hard working class secretary."

ROME—First executive meeting following first election of Club officers. Shown in the dining room of "Ashley's Villa" are: (left to right) Father Edward L. Heston, C.S.C., chaplain; Jerry Ashley, '33, president; George Gleason, '37, vice-president; Sylvester Theisen, '49 (visiting witness!); Vince McAloon, '34, secretary-treasurer.

Needless to say I have one faithful helper who can always come through with notes about activities in his area. JOHN BURNS attended the Army-Notre Dame game at Philadelphia and sent me a note on activities and people seen there.

"Your letter was in the mail box on my return from Philly. It was too bad I didn't receive it before leaving for the week end; I would have had some ammunition the night of the rally.

"In my wanderings, I met PAT CANNY en route to the ballroom to speak in his capacity as National Alumni President. Pat graciously offered the key to his room where we enjoyed a rally of our own. TIM TOOMEY, his sister Mary and her hubby, Mr. and Mrs. JOE FRIEL, Mr. and Mrs. HAROLD DUKE, JIM ARMSTRONG, our Alumni Secretary, Mr. and Mrs. WALTER 'DUTCH' RIDLEY, PAT CANNY and CHUCK ROHR joined us for an evening of N.D. recollections. Need I mention that CANNY knows some of the better stories?

"Met DICK and Frances BARBER immediately on entering the gate—Dick was trying to down a half-cooked frank. The Barbbers and FRANK McCULLOUGH and his son came over on one of the two special trains operated by the Notre Dame Club of N. Y. The game itself was one of the best I've ever seen between the teams — and the result was so good from our viewpoint. Down to the bench after the game to greet CHARLIE and ALICE McKINNEY, TOMMY SHEA, still the Holyoke flash; JOE ABBOTT, the DICK BARBERS, JOHN LISICKI and his wife. I understand JACK SAUNDERS and DAN HALPIN were at the game; called JIM GALLAGHER Sunday to learn he had been there with his son Jimmy; sure sorry I missed them all. And come to think about it, what happened to GIL PERRY, who usually makes the trip from Wilkes-Barre? TIM TOOMEY met FRANK LEAHY on the plane from Boston — I was disappointed in not seeing Frank.

"Visited ED CUNNINGHAM and his family in Central Valley, N. Y. a week before the game. ED 'SLIM' MAHON attended the N.D.-Army luncheon at Leone's and met up with GENE CONNELLY, JOHN LAW, ED BARNEY and TIERNEY O'ROURKE, among others. DR. JOHN D. PREECE is thrilled with his good 3-year old colt Arion. He's now been to the winner's circle four times in allowance and stake races."

I had a letter from SPIKE SULLIVAN who promised to send the latest news on activities at the Oklahoma and Southern Methodist games. May it be another victory on next Saturday. I think that HASKELL ASKEW may come up with some news of what goes on at these games also.

This time, unfortunately, news includes the death of classmates and the parents of others. Word was received recently of the death of JOHN C. KOEHL, 4203 Lille, Fort Wayne, Ind., on October 16. John was with us from 1927 through 1930. Recent news tells of the death of KARL W. SCHERER who lived at 727 Homewood Avenue, Dayton 6, Ohio. Karl received a Bachelor of Science degree in Pharmacy and was originally from Rochester, New York. I had a telephone call from PAUL DUNCAN, Chicago, Ill. and a letter from FREDDIE SWINT, Nashville, Tenn., enclosing a news item telling of the death of CHARLES SHERIDAN WELLS in Little Rock, Ark. After leaving Notre Dame in 1931 Red emigrated to Nashville and was active in the beer distributing business. About three years ago he suffered a stroke and has been permanently disabled since then. He is survived by his widow and two sons, Charles, Jr., of Nashville and Patrick of Memphis. Mass offerings have been sent to FATHER JAMES DONNELLY at Lampassas, Texas for the repose of their souls. Letters of condolence on behalf of the class enclosing Mass requests have been sent to their families. The father of ALFRED C. STEPAN, JR., passed away in October. Eileen Ruppe, wife of ROBERT RUPPE, passed away in November after an extended illness. She is survived by her husband, Bob, of 1533 Arthur Avenue, Chicago, Ill. and their six children. The sympathy of the Class is extended to their families. Please remember them in your prayers.

MATT GARRIGAN and MARTIN WIDER, together with their wives, drove over from Detroit to attend the services for Mrs. Ruppe. They had all been friends in Detroit previously. Matt reported that HEINE KOPEK is back in the laundry operating business and delivered a contribution from both of them for our Mass fund. I find that MARTIN WIDER and his wife are the parents of nine children which puts him at the head of the Class on the number of children. (If there are any disputants I should like to hear from them.)

The Notre Dame Club of Chicago held a Scholarship Benefit Party at the Casino in October.

SPOTLIGHT ALUMNUS

BRO. RAYMOND FLECK, C.S.C., '51

Brother Raymond became the nation's youngest university president in October, 1957, when, at the age of 30, he was inaugurated as the eighth president in the 72-year history of St. Edward's University, Austin, Texas.

A native of Brooklyn and a Navy veteran, Brother Raymond attended Manhattan College and took both his bachelor's and doctor's degrees in chemistry at Notre Dame. He has earned wide recognition for his chemical research and has spoken before several learned societies.

He comes to the presidency of St. Edward's when the university is in the midst of an extensive expansion and construction program. Already completed are the library-administration building and the gymnasium. Nearing completion is a new men's dormitory. A science building is newly under construction. The entire building program will cost five million dollars over the next several years.

Brother Raymond had previously taught at Cathedral High School in Indianapolis, Ind. He is the second of 12 children, one of whom is a priest.

Present were CARL CRONIN, FRANK DRISCOLL, BILL LEAHY, BERT METZGER, JIM MULVANEY, DON O'TOOLE, ED RYAN, GIL SEAMAN, AL STEPAN and JIM DOYLE and their wives. DON O'TOOLE and his wife, Marian spent a few weeks of their European trip in Ireland and had some very interesting stories to tell. I mentioned to Jim Mulvaney that Johnny Burns was expecting a letter from him. Jim promised either to write or telephone shortly. John. DON MIHAN planned on making the party but plans for a visit to Peoria prevented his attendance. He mentioned

that JOE KIRBY is busy running the radio station at Waukegan, Ill. and that Ed Foley is busy in his music store. I also talked to TOM CONLEY and WALT CAHILL on this party but they were unable to make it.

I had a phone call from ED RYAN today telling of the wonderful talk given at the Notre Dame Club Communion Breakfast at the LaSalle Hotel Sunday, December 1. Mass was attended by the group at the new St. Peter's Church at Madison and Clark Streets. FATHER MATTHEW WALSH was in attendance also. He will celebrate his golden anniversary of ordination as a Holy Cross priest on December 21. On December 29, at 12:00 o'clock he will celebrate a Solemn High Mass at St. Thomas Aquinas Church in Chicago, his family parish. It is expected that many local Notre Dame men will attend this Mass.

Today I had a call from GEORGE COSTELLO who had been ill for the past month or so. He has now recovered and was in good enough health to attend the Southern California game with HARRY KENNEDY. I had a chance to talk with Harry and learn something of his South American travels. Harry manages to get this way every few years and never fails to spend some time with George. He has been in various South American countries with Coca-Cola since leaving Notre Dame. Recently he has been put in charge of their concentrate and twelve bottling plants in Colombia. His address is Apartado 2077, Cali, Colombia. He left Bogota in late October and managed to find time for a visit with JOHN CACKLEY at Notre Dame. Harry has several reels of color pictures of his travels through various South American countries and offers them for use by our classmates. They can be borrowed (but be sure to return them) by contacting his brother, Dr. Kenneth Kennedy, Jersey Shore, Penn. Harry is still single as he insists he never stays in one place long enough to get acquainted with a charming senorita. BENNY OAKES, looking well, was seen at the Navy game on a week end furlough from the hospital supply business. Seen at a Notre Dame Club luncheon hearing ED KRAUSE were ED RYAN and NICK BOHLING. Our out of town guest was HAROLD DUKE of Philadelphia, whom many of us remember as one of BROTHER CYPRIAN's correctors. Harold looks well and manages to get to Chicago occasionally.

Here's an excerpt from Prof. EMIL "JUDGE" TELFEL's letter to the Alumni Office:

"As usual, there isn't much news about me. I'm still an associate professor of journalism at the University of Kansas. I still have the same wife and the same Siamese cat, the former acquired in 1939 and the latter in 1947. No children, alas. Rinehart & Co. published my editing workbook, 'Around the Copydesk,' in 1952 (co-author Charles G. Pearson) and now I'm struggling to finish another which they have accepted, and which should have been finished two years ago. I have acquired a minor reputation as: (a) a campus character with a vast fund of useless information; (b) a public relations expert, and (c) an expert on newspaper readership and makeup.

"For the past five summers I have read copy for the Rochester (N. Y.) Times-Union, and thus had a chance to chat and visit often with AL ROCHE, who is an examiner with the Division of Probation, New York State Department of Correction. But Al is the only alumnus of my class I have seen since I came to Kansas from Loyola University of the South in 1946.

"I'm a member of two Notre Dame Clubs: the Kansas City, Mo., club, and the Eastern Kansas Club, with headquarters in Topeka, and pay dues to both. I haven't attended any Kansas City meetings, but have gone to those of the Eastern Kansas Club.

"Notre Dame's victory over Oklahoma brought me some publicity on page one of the Lawrence daily, but that was easy, as the paper is staffed largely by my former students. They include the managing editor and the news editor and the associate publisher, whose rise to that high position was not exactly hampered by his being the son of the publisher.

"I was host for Sir William John Haley, editor of the London Times, when he visited the University of Kansas campus in October, 1956, and as a result basked in reflected glory to the extent of having my picture in some of the London dailies. During the 1956 election I was master of ceremonies at a campus election party and had the distinction of being the first to interview our Democratic governor, Lawrence banker George Docking, for the local radio station. This is a distinction I'd rather not have now, considering what George is doing to the university budget.

"But this letter is overlong. I wish some of my

friends in the Class of 1931 would write to me. I'm a lone 1931 alumnus surrounded by Kansas, Kansas State, Washburn, Oklahoma, Oklahoma State, and Missouri alumni, not to mention those from assorted denominational schools from a three-state area.

"A Syracuse journalism colleague informed me at a convention in New York about a month ago that DANIEL C. WILLIAMS is a well known attorney with a thriving practice in Syracuse.

"And that's about all the news I have of my classmates. Of course, I did meet and chat with many of them at our 25th reunion in 1956."

TOM GOLDEN has moved from Montana to Pierce City, Mo. On Thanksgiving day he married a widow of that city, Mrs. Clara Bess Garrison Durkin, and now has six new children, ranging in age from two to twelve.

1932 James K. Collins
5336 Kenmore Road
Shaker Heights, Ohio

From JIM COLLINS:
RAY GEIGER was in Cleveland recently on his winter tour of promoting the Farmers' Almanac of which he is the editor and publisher. He lives in Lewiston, Maine, and has been editor of the Almanac since 1935. He and his wife, Anne, write most of the magazine while they are not otherwise busy raising their five children. Ray will be especially remembered for furnishing all the printed favors at the class reunions.

CLAY JOHNSON, with his wife and daughter, made one of his infrequent trips to the campus for the Pittsburgh game. He is practicing law and helping to manage a few businesses in New York. He lives in Rye, N. Y.

JACK TWITTLIFF, PAUL O'TOOLE and BARRY O'KEEFE, with their wives, were around the campus and visiting St. Mary's on the same week end.

We should give a special slap on the back to GEORGE IZO for being the first of the class to have a son on the varsity football team. George, Jr., had a fine year, and is certainly a credit to his family. His pass to Aubrey Lewis which won the Pitt game was a picture play that will long be remembered.

Seems like something — maybe a general disillusionment about the U. S. Weather Bureau — is turning the public back to the 142-year-old Farmer's Almanac, now owned and edited by our own RAY GEIGER. Ray's sideline has been getting a big play by the wire services in papers coast to coast, which probably hasn't hurt his printing business (advertising specialties) in Lewiston, Maine.

1933 Joseph A. McCabe
2215 Lincoln
Evanston, Illinois

The big date is approaching and all concerned hope you are concerned about the 25-year reunion. It would be terrific if all living members of the class could come back. Perhaps that's impossible—but let's shoot for it, anyway. Make sure you get there!

Responses are coming in to the questionnaire, but they could be returned a lot faster — sent yours in yet? If there are any questions you don't want to answer, just skip them and fill out the others and mail.

We need a lot more donations for the class gift, too. The expenses of our mailings are eating into it. Presy GEORGE ROHRS and the members of the committee — reunion co-chairmen JOHN O'SHAUGHNESSY and JACK HOYT plus the undersigned under-secretary are working on suggestions as to how to best use the funds to achieve a worthwhile purpose which will suitably perpetuate the memory of the Class of 1933. One of the first steps will be to appoint a committee to work on the matter if one can be chosen which can conveniently meet and effectively function.

However they will need the money to use whatever is selected — so if you haven't contributed, get your donation in. It's deductible as a charitable donation.

But the big thing is to plan on getting to the

reunion. Remember, we only get one of these. The next one will be the 30th, and statistics prove . . . well, I won't go into that.

Largest group going back will probably be from around this area. And there should be a sizeable crowd, too. Looking through a Chicago club directory you can spot someone with a '33 after his name on just about every page . . . CAVENDER, CROWE, CROWLEY, DILLMAN, GARRITY, KENNEDY, LEE, etc.

We suggest right now that you get on the phone and call your old roommates and pals to form groups to go down together. Last reunion John O'Shaughnessy organized a Bus and Chowder Society that hired a Greyhound (ah there, Vern Kelley!) to go down and return in. Perhaps other groups can do the same thing this reunion — it's a great way to travel!

JOHN A. HOYT, JR., Co-Chairman of the 25th Class Reunion reports that approximately 100 of the Class Questionnaires have already been returned. The response to date indicates that a large percentage of the Class are planning to attend the week-end reunion July 6, 7 and 8, 1958.

The questionnaire has furnished some interesting statistics about our Class. For a group that was graduated in the height of the depression over 90 per cent of our Class owns their own homes and each home seems to be crowded with many children.

Those who have not sent their questionnaires in as yet are requested to sit down "with pen in hand" before the holidays and accomplish the questionnaire and send it in. If by chance you have not received your copy or have misplaced it, send a post card to John A. Hoyt, Jr., 342 Madison Avenue, New York 17, N. Y., and a copy will be sent to you by return mail. Recently our Class president, GEORGE ROHRS met in Chicago with JOHN O'SHAUGHNESSY and JOE McCABE for a full discussion of reunion plans. The results of their conference I am sure will be communicated to you within the near future.

So let's form up, gang and get back 100 per cent strong for the big 25th.

Another thing — let's pray for the success of the reunion, and for all classmates living and dead. The Lord and Our Lady have been exceedingly good to us — giving us 25 years since we graduated from Her school in which to put the precepts we learned to work. All of us have fallen short in one

Robert L. Hamilton, '34, president of The Dumore Co., Racine, Wis., was elected president of the American Supply & Machinery Manufacturers Assn. at the annual convention in San Francisco. In addition to serving as president for one year, Bob will also head the executive committee of the association. He then becomes a permanent member of the board of directors. Bob is a member of the Notre Dame College of Commerce Advisory Council and was formerly N.D. Foundation governor in Wisconsin.

way or another, of course, human nature being what it is — but the true Notre Dame spirit is to keep trying.

Then when we get back to Her grotto, Her Dome, Her school — we can refresh ourselves with Her pervading wisdom . . . and return back to fight the good fight for another 25. Let's all pray for each other!

P.S.—Good news from a most welcome source—a letter from FATHER MAURICE POWERS, one of our Classmates of the Cloth.

St. Patrick's Rectory, 309 South Taylor Street, South Bend 13, Indiana

Mr. John N. Cackley, Jr., Alumni Office, Notre Dame, Indiana.

Dear John:

Thanks kindly for the notification of the Alumni programme for next June, and be assured that I shall be there. I have always kept in touch with Joe McCabe in River Forest these past dozen years, during which time I was 11 of these years in the Service, in Germany, France, England, Austria, Czechoslovakia, etc. . . . and then later in Japan and Korea I often had fine correspondence with him, so I always follow the affairs of the men of '33.

I shall be happy to offer the Mass for you men on that Alumni programme unless you have someone more esteemed than I to offer the Mass for the Alumni, and that won't be hard to find someone!!!

Keep me informed as to developments . . .

Gratefully yours,

—Maurice E. Powers, C.S.C.

From the Alumni Office:

J. VINCENT BURKE, JR., of the law firm of Campbell, Houck & Thomas, has been elected president of the Allegheny County Bar Association for 1958. He heads one of the most important Allegheny County organizations, composed of 1500 lawyers.

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

Intercity moves of members of the '34 Class include: GDR. JACK DEWILDE from Floyd Bennett Field to Naval Station Kwajalein, Navy No. 824, FPO, San Francisco, Cal.; JOE GLENNON from Scarsdale, N. Y. to Box 108, South Dartmouth, Mass.; GLYNN FRASER from Topeka, Kans. to St. Joseph's Hospital, Denver, Colo.; BILL MCCORMICK from West Orange, N. J. to Lanolin Plus, 30 W. Hubbard St., Chicago, Ill.; ERNIE MASSIMINE from Cucuta, Columbia to Texas Petroleum Co., Apartado Aereo 3622, Bogota, Columbia, S.A.; AL PHANEUF from San Antonio, Texas to 1801 Greenside Drive, Springfield, Ill.; JIM GARTLAND from Canandaigua, N. Y. to 50 Davis St., Boston 70, Mass.; BOB SULLIVAN from Syracuse, N. Y. to Asst. Supt. N.Y.S. Agric. and Industrial School, Box C, Industry, N. Y.; ED LEE from Glen Ellyn, Ill. to 135 Lexington Parkway W., St. Paul, Minn.; JOE REPINE from San Antonio, Texas to 322 Jackson Drive, Oskosh, Wis.; and CHUCK QUINN from Delray Beach, Fla. to 176 Mineola Blvd., Mineola, L. I., N. Y.

The football season always brings out a few of the '3ers — and word of a few more. DAVE FROELICH must be among the most loyal of Irish rooters; your Secretary sees more than his share of games, but Dave is always there first. He's been accompanied lately by a pretty daughter named Beth, who is becoming quite an N. D. fan, too.

At the Navy game, Dave reported seeing a couple of Hagens. Jack, the recent Ohio re-transplant, we failed to catch up with, but we did enjoy a halftime visit with Lowell to Red. The sartorial splendor of Mexico, Mo. looked trim enough to suit up and go in there again. Red has two boys at N.D., one a junior the other a freshman, and a ten year old daughter at home.

Red inquired about JOHNNY RUPPEL, formerly of Cleveland. A recent phone call to brother Harold, still on the local scene, elicited the following. Johnny is Merchandising Manager of the Bon Marche in Seattle. He has two sons and a daughter, and the oldest, John, Jr., is a freshman at N.D. How's that Red? (I wish more of you guys had brothers).

Some of you freshman fathers could have a private reunion. A note and clipping from CHUCK QUINN a while back reports that his son is a freshman in the Science School at N.D. Chuck, Jr., besides winning all the gold medals in sight, was valedictorian of his class in West Palm Beach last June. The rest of the Quinns are back in Mineola (see above), but don't make it official until after the first cold wave.

Saw BOB CAHILL before the Iowa game and he was as cheerful as a ticket manager with a sell out. He was still steamed up about the Oklahoma game, which he and Mary attended. How about you JACK MARTIN and CHARLEY MONNOT? Bet you were a little hard to get along with for a while out there in Oklahoma City.

BOB BUTLER was in Cleveland recently visiting his brothers and selling some Webster sound equipment. Bob and his family are living in Racine, Wis.

Locally, MSGR. ED SEWARD is still hard at work, as Diocesan Chancellor, building churches and schools all over the place in an effort to keep up with the growing population. He would like to know what happened to WALT KENNEDY. So would we.

NORB RASCHER has his chest out. His son was the ace quarterback for Cathedral Latin High School here, who's only loss this fall was to the state champions.

To EDDIE O'BRIEN our sympathy and prayers for his father, recently deceased.

Don't forget boys, even a post card will get you priceless publicity in the paragraphs of your appreciative secretary.

1935 Franklyn C. Hochreiter
702 Scarlett Drive
Towson 4, Maryland

Well, gang, we have missed the last couple times to press because we didn't have much of anything to write about. As a result we have been saving up our material until it amounted to something. And now we have it, so here goes!

A few letters from around the world will make a good beginning and then we can get to the miscellaneous information, including the financial status of our Class or a report from the Treasurer.

Late in the spring we received a news release about JIM MAROHN. He had been elected Vice-President for Finance and a Director of the Universal Match Corporation. Jim had just resigned as Vice-President for Finance of the Fairchild Camera and Instrument Corp.

After graduating from N. D. Jim became associated with the accounting firm of Ernst and Ernst in Pittsburgh. During his professional career he has been Treasurer of Noma Electric Co.; Financial Vice-President of Gruen Watch Co. and Executive Vice-President of Magic Chef Corporation. Jim is a member of the American Institute of Accountants and of The Controllers Institute of America.

Word came along during the summer about BOB CARTER'S doctorate in Education from Columbia University. Bob has been Director of Physical Education and Athletics at Amarillo College in Texas for years. Currently he is also a Director of the National Junior College Athletic Association.

During World War II, Bob was Director of Physical Fitness at the Army Air Force Officer Candidate School with the rank of Captain. He now has his Oak Leaves in the Air Force Reserve.

Toward fall we received information about an ex '35er, ED MONTAGNE, who had just been appointed producer of the Phil Silvers Show. Earlier in the year he took over the newly created position of Executive Producer in charge of all film operations for CBS Television in New York.

Ed joined CBS-TV in '55 as Supervisor of film production. Previously, from 1950 to 1954, he had been head of programming for William Esty and Co., advertising agency.

In Ed's background are such interesting periods as working as third assistant director for Paramount Pictures in the Maurice Chevalier film, "Bedtime Story." In 1937 he joined Walter Wanger's staff, and from there he spent time with Edward Small Productions. Major Pictures, and Walt Disney, ending up with Hal Roach where he started to direct in 1942.

World War II saw Ed as a combat photograph officer spending two years in Italy. He was on the Anzio beachhead for six weeks and entered Rome the day the American forces captured it. His unit was the first in Pisa where he was mistaken for General Mark Clark. He almost received the keys to the city instead of General Clark.

Reaching Milan on the day Mussolini was slain, Ed obtained the only motion pictures made of that historic event. Following the war, he returned to Hal Roach Studios and then went to RKO. Ed directed fifteen pictures for both companies. In 1950 he produced "live" the television series "Man Against Crime" starring Ralph Bellamy.

While heading up Easty's programming, he worked on such shows as "My Friend Irma," "The Hunter," "Show of Shows" and the "Colgate

MAINE—The Notre Dame Club of Maine held its inaugural meeting at the home of Ray Geiger in Lewiston on September 7. Those in attendance not only included alumni but also eight new freshmen entering the University.

Comedy Hour." During the years 1952-54, Ed produced and directed 108 half-hour filmed TV shows.

Ed, his wife, and daughter live in Ossing, N. Y. It would appear as though the Class of '35 is well represented in the television and film industries. You will remember our report on MAURIE TOMBRAGEL about a year ago.

The middle of September saw a note arrive from TOM FLYNN out in Hawaii. Tom included copies of letters to a couple of his recent visitors which we enjoyed reading. We give to you in part Tom's letter to your Scribe.

"We received visits this past year from NORM FREDERICKS, LOU HRUBY and VITTORIO ARGADI. My wife and I thoroughly enjoyed seeing them and theirs. Over these 16 years of our residence in Honolulu we have been visited by many Notre Dammers, but few '35ers. We certainly hope this year's trend will be continued and augmented.

"My old buddy, BILL COEN, did not appear in person but he did send along his fine son who was making a trip with some of his relatives, among them the REILLY gang of Notre Dame, St. Mary's and Tucson, Arizona. All of us mentioned that column of yours, of course, usually with enthusiastic approval. But LOU HRUBY said he had furnished material to you which was unceremoniously ignored. I am sure you will be glad to correct any such oversight."

We envy the gang who are able to get to Hawaii. Unfortunately, our "affairs of state" don't take us far away from Baltimore, let alone off the continent. As for Lou's material — we use everything we receive. (If you sent us something, Lou, it must have appeared. We apologize and ask for a repeat if we goofed. Better, let's have a personal visit.)

And for you, Tom: We look forward to seeing you and your visitors in '60. Thanks for the note and the copies.

In October we heard from one of the "lost souls" of the class — JIM MERGARDT in Brewster, N. Y. Because we think that you will be interested in everything Jim had to report, we give you his complete letter:

"Thanks for the work you have put into reporting the activities of the Class of '35 for the last 22 years. I have enjoyed your reports and owe you my gratitude. My contacts with other N. D. men have not been very numerous but I'll give an account of myself.

"Right now I have a very close connection with the school. Our son, Rod, is a freshman in the

College of Commerce. His letters have brought back memories of the wonderful years I had at Notre Dame. Now I'll go back to the beginning.

"After graduation, I tried to get into teaching but without success. I went into my father's business and have been there since. Dad passed away last year. Now I own and operate Mergardt's Progress Market — The Pride of Brewster — not the biggest but the best.

"GEORGE HILL of our Class was my best man when Jeanette and I were married 19 years ago last week. A year later I returned the favor when he married Jeanette's maid-of-honor. We have not seen them lately because George was transferred to Houston. Unless there have been any recent changes, he is doing well with DuPont and has three children, two boys and a girl.

"GEORGE O'BRIEN from our Class and ED CROTHY of '36 live in Danbury, Conn., just ten miles from here and I see them frequently. They both knew Jeanette long before I did. They grew up together. George introduced us and I think I really had to have their okay before she said 'yes.'

"MAURICE TOMBRAGEL and his wife, Yvonne, spent a week end with us several years ago. You have already heard of that from him. In 1940, Jeanette and I visited N. D. and went down to Trenton, Ill., to visit JOHN GLANZNER and Helen. We have not exchanged many letters but the last Christmas card indicated he has a son, Steve.

"We had the good fortune to make the trip to that Army game in 1947 with the New York Club and really enjoyed meeting many others from school, but not many from our Class. In your last column JIM KELLY inquired as to my whereabouts. I'll try to write him now that I have gotten started.

"That's about all for now, except to mention that we also have three more children — all girls — Mary Lou, 16; Katie Lynne, 14; and Jeanette, 6."

It was wonderful hearing from you, Jim, and we are hoping that you won't stop sending us a note from time to time. Our condolence on the death of your father. Don't forget that big 25th Reunion in 1960. We'll expect you to be aboard.

Late in October CHARLIE MAHER dropped us a quickie which we thought you would like to read. Here it is:

"Just for the record we suggest '35 boys have 'helped' our team by remote cheering in the deep South to attain their splendid record to date. I

had the pleasure of having the Miami Notre Dame Club at our home for a radio party during the Notre Dame-Army game and the resultant 'whoops' upon completing the field goal were reportedly heard for blocks around.

"Last week HERB NADEAU had a radio party at his home in Coral Gables where we voiced equal approval in dispatching the Pitt Panthers. Our sights are set on N. D. returning for a game with the Miami Hurricanes in 1960."

Good to get your note, Charlie. Sounds like the Florida crowd is very much alive.

So much for the correspondence from around the world. We'll get to the official letters from the class officers in a moment.

This has been the first year in many that COL. DUDLEY did not pay us a visit in August while spending two weeks at Fort George Meade with his Kentucky Military Government Company. We can only believe that "J. C." did not come to Meade this past summer because we know that he would have found us despite the fact that we were not listed in the telephone directory. (We came back to life last month with the new directory). A call to the old number would have transferred him to the new one in the county.

The whole family missed you, Cliff, and did not give up on your coming until Labor Day had come and gone. What happened? We were hoping to collar you for those iris roots you promised us a year ago, which never arrived. Remember, you were loaded and were going to ship a few hundred to Baltimore? We can still use 'em, boy!

Some weeks ago we received a phone call from SAM WEST who told us he had been in Baltimore for two months supervising a \$110 million construction project at Bethlehem Steel Co.'s Sparrows Point plant. He just found us in the new phone listing. Sam, with his staff of engineers, had been living at a downtown hotel, and was able to run back to Pittsburgh most week ends to see the family.

During the middle of November Sam called us from a K. of C. oyster roast and afterward spent the evening with us. It was a pleasant experience and before we took him back to town we got caught up on many years of professional engineering. We give you some of the highlights.

From 1945 to 1949 Sam was Chief Engineer for Sargent Electric Contractors of Pittsburgh. During 1949 and 1950, he was Electrical Design Engineer for the U. S. Steel Corporation's Construction Engineering Bureau.

As Chief Engineer for the Standard Boiler and Plate Iron Company, Sam rebuilt six blast furnaces

for U. S. Steel in the Pittsburgh area and one new furnace for the National Tube Company in Lorain, Ohio. From '31 to '53 Sam was Electrical Superintendent for the Koppers Company, constructing nine new open hearth furnaces at the Fairless Works in Morrisville, Pa.

From 1953 to the present he has been Electrical Engineer for Peter Loftus Inc., Consulting Engineers of Pittsburgh.

Sam is looking forward eagerly to seeing all of the '35 gang in 1960.

Last August everyone in the class received a long report letter from DAN YOUNGERMAN. We would like to point up some of the important high spots of Dan's letter.

- 1) As of July 31, 1957, 145 men had contributed \$1.00 or more to the Reunion Fund.
- 2) Ninety-eight men had contributed \$4.00 or more, qualifying them as being paid up-to-date. That is \$2.00 per year for two years.
- 3) Forty-seven men had contributed less than \$4.00, and were considered delinquent and it was hoped that the August letter would bring these men back into the fold.
- 4) There was concern over the 350 other members of the Class of '35 who had shown no indication of reaction to the 25th Reunion in terms of making any contribution.
- 5) More than the 145 showing Reunion interest were on campus for the Twentieth and Dan urged all of those who returned in 1955 to make their contribution.
- 6) Total contributions to July 31, 1957 were \$1,147, to which was added the \$113.68 balance on hand after the 20th Reunion. This made a total gross toward the 25th Reunion of \$1,260.68.
- 7) Total expenses during the two-year period since June 1955 were \$256.38. This money went for Requiem Masses, stationery, postage and various sundries.
- 8) The balance on hand as of July 31, 1957 was \$1,004.30. Our 20th Reunion considerably exceeded this amount. Our Silver Anniversary will certainly be more expensive.

On the first of September we received a report from Dan regarding the results of his letter. Here is what he said in part:

"I have received a total of \$132.50 in contributions since the mailing. There were ten new contributors, bringing up our total to 155. Money-wise a little less than half was from former contributors, but \$81.00 came from the ten new men." (To this we can add \$10.00 from SAM WEST which he left with us to forward to Dan.)

So we give you the 11 new men who have entered their names to the Class of '35 25th Reunion contributors roster: TOM WALSH, LINCOLN WURZER, TOM HILS, JIM GLENN, FRANK KOPPELBERGER, BOB HALEY, JIM MAROHN, JOHN JORDAN, BILL KEEFE, BOB ROGERS and SAM WEST.

There you have our financial status. If our computations are correct, and we have had no further expenditures, we stand at \$1,146.80.

We have given you merely the fiscal story in terms of actual bills paid. It would be impossible for us to place a value on the services of your class officers who have been carrying the ball, particularly DAN YOUNGERMAN. The South Bend committee is very much concerned about our Silver Anniversary, and well they may be. We were 500 in '35, some of us have died and others have asked to transfer to our Class roster. Yet, only 31 per cent of our crowd have shown enough interest in their class and in their 25th Reunion to make a contribution toward it.

Just in case your memories are dull as to what happened in '55, or you were not able to make it at all, may we tell you that it made Notre Dame history. We had the "Rock" for our headquarters. Our Friday night Smoker was tremendous. It was no Smoker in the usual sense — it was a full course catered dinner. The food and drink on a continuous basis throughout the week end was fabulous. The good fellowship was beyond description. These are the things to look forward to in '60. The only significant change will be the President's (of the University) luncheon for our Class only on Saturday. This event is "hosted" by N. D.

Where are the missing 350? Where is their class spirit? Where is their identification with other Notre Dame men? Has our class shrunk to 156? Only a check and a note to DAN YOUNGERMAN will tell the story. Two dollars a year —

MILWAUKEE—Father Glenn Boarman, C.S.C., addressed the Communion Breakfast at St. Charles Boys Home. L. to R.: Brother Lawrence Miller, C.S.C., (partly hidden) superintendent of St. Charles; Ray Sullivan, Milwaukee Club vice-president; Father Boarman, and J. A. Byrne, club president.

ten dollars over five years. This is the small price of identification with the Class of 1935, University of Notre Dame; this is the small price we all should be willing to pay to keep the Class of '35 in a leadership position in the Alumni Association.

Let's pick ourselves up from the floor of lethargy; let's get on the beam. This is OUR REUNION—ALL OF US! It doesn't belong to the Class Officers or the South Bend Committee. They are working for the WHOLE CLASS. Please put yourselves in their place — give them your support. Make them feel that you are not letting them down; that you appreciate their efforts FOR YOU! They'll work even harder!

Here are some address changes which we received since last summer.

JOE ARGUS, 7085 N. Pennsylvania Ave., Indianapolis, Ind.
 PAUL FERGUS, 19259 Summers Dr., South Bend, Ind.
 AL RUBLEY, 1155 N. Main St., Rockford, Ill.
 ED KILMURRAY, 2718 Douglas Ave., Racine, Wis.
 JOHN PORCORO, 5-18 Canger Pl., Fair Lawn, N. J.
 DICK PREZEBEL, 1615 Ridge Ave., Evanston, Ill.
 TOM WALSH, Walsh Construction Co., 711 Third Ave., New York 17, N. Y.
 IRWIN DAVIS, 202 N. Studebaker St., South Bend, Ind.
 JOHN FITZPATRICK, 215 Scott Dr., Monroeville, Pa.
 BOB FOX, 1224 Hillview Dr., Menlo Park, Cal.
 TOM HILS, 15 Sunset Rd., East Haven, Conn.
 JOHN LAFFERTY, 211 Hawthorne Ave., Elmhurst, Ill.
 JIM MAROHN, Universal Match Corp., 400 Paul Ave., St. Louis 21, Mo.
 VIC METTLER, 8133 Highland Pl., Highland, Ind.
 MAURIE OLSON, 822 S. 25th St., Allentown, Pa.
 MITCH SALEH, 3554 Merrell Rd., Dallas 29, Texas
 ROCCO SCHIRALLI, 37 West 7th Ave., Gary, Ind.
 BOB CARTER, 128 Prospect Pl., S. Orange, N. J.
 FRANK McLAUGHLIN, 1708 N. 24th Pl., Phoenix, Ariz.
 CHARLIE NOVAK, 19 Grandview, Hamburg, N. Y.
 ADOLPHE PONS, Hickory Ave., Bel Air, Md.
 HARRY WUNDERLY, 2615 Sylvan Rd., Cuyahoga Falls, Ohio
 BILL FITZGERALD, 5365 Kilmer Lane, Ives Hills, Indianapolis, Ind.
 JIM MCRALEY, 1737 Belmont, South Bend, Ind.
 JOHN MONAHAN, 314 W. 4th St., Oxnard, Cal.
 DICK BALLIET, 1701 S. Outagamie, Appleton, Wis.
 ED BRACKEN, 1775 Broadway, Room 1409, New York, N. Y.

One of Notre Dame's most avid football fans is Miss Alice O'Reilly, Ft. Wayne, Ind., an aunt of Bob O'Reilly, '43, and his brother Tom, '44. Miss O'Reilly has seen all of Notre Dame's home games except two during the past 30 years. She failed to attend two games because of illness and hazardous road conditions resulting from a severe snow storm.

REV. HENRY GEUSS, C.S.C., Dillon Hall, Notre Dame, Ind.
 CECIL HOBERT, 866 Helmsdale Rd., Cleveland Heights 12, Ohio
 BOB KLAIBER, 122 Cumberland Dr., Camp Hill, Pa.
 JIM MacDONALD, Mt. St. Mary College, Emmitsburg, Md.
 BILL MILLER, Lockman Bldg., Lockport, N. Y.
 ED SKEEHAN, 305 Arcadia Dr., Pittsburgh 37, Pa.
 JOHN STANFORD, 3551 Warick, Dallas 20, Texas

Two of our gang seem to have been lost since their mail is returning "Unclaimed." Does anyone know anything about CHARLIE LANDMESSER or MIKE SHEEDY? Charlie was last known to be at American Red Cross, Camp J. H. Pendleton, Oceanside, Cal. And Mike's address was 49 Blossom Health Rd., Williamsville 21, N. Y. The Alumni Office and the Class of '35 would like to have the dope on these two "lost souls." Please help — someone!

And there you have our report to the nation. When we started we thought we had more material. How about making it twice this long next time to press?

What have we been doing? Well, last summer saw us at the Hilltop Summer Stock Theatre in "Point of No Return" and the title role in "The Man Who Came to Dinner." In February we'll be doing "Witness for the Prosecution" with the Vagabonds. Job-wise we are now in the new Community Organization Division of the Baltimore Urban Renewal and Housing Agency. LET'S HEAR FROM YOU!

From the Alumni Office:

DANIEL J. HENRY, was recently elected first vice-president of the Graphic Arts Association of Michigan, Inc. Dan is with the Douglas Offset Company in Detroit.

CARL W. WEBER was recently named Manager of Export Sales for the Chemical Division of General Mills. Carl has been associated with General Mills for 20 years and the Chemical Division for the past three years. He will supervise foreign sales from divisional headquarters in Kankakee, Ill.

1936 Robert F. Ervin
 1329 Kensington Road
 Grosse Pointe Park, Mich.

1937 Joseph P. Quinn
 P. O. Box 275
 Lake Lenape
 Andover, New Jersey

(Ed. Note: I-n-t-r-o-d-u-c-i-n-g the one and only JOE QUINN who will go down in history (or just down) as the Class Secretary (of 1937), who did the mostest for the bestest between 1957 and our 25th in 1962. To retiring scribe PAUL "SCOOP" FOLEY my personal thanks for a great job. I'm sure that the class shares with me a real appreciation for the fine work Paul did for us via the ALUMNUS columns during the past five years. Please give Joe some facts and figures about yourself from time to time — otherwise he'll have to use his imagination and that's dangerous. John Cackley).

This is a new position for me and needs an explanation. Before going to the 20th year reunion, I sent out election flyers, had radio, press and TV announcements made for the position of Treasurer. I was even bonded for the job. The last I knew — the wee hours of the morning in Dillon Hall, JACK GILLESPIE was all set to be the Secretary. The elections in the Rockne Memorial ended up in a riot. WILL KIRK, the banker from Dallas, tried his best to control the lads, even LOU ALAMAN put on a new habit, but still no order. It took the Executive Vice-President to bring order, but still no final election. We even had WALT NIENABER and BILL McNALLY agreeing on candidates for a change. Then came a notification that I had been made the new Secretary. A job that I want to acknowledge the years of work that PAUL FOLEY has put out for all of us. This column to be successful depends on your cooperation in supplying some of the copy.

To get back to the reunion party — we awarded many prizes — for almost anything you could think of. PERRY CLAEYS and PAUL SHEEDY (of Wildroot) gave out many samples from their firms. RICK FLOOD I believe won the prize for the most added weight getting up to FRANK QUIN-

SPOTLIGHT-ALUMNUS

JOHN J. HOBAN, '36

In 1956 John Hoban took office as State's Attorney of St. Clair County, Ill., second largest county in the state. He is the first Republican to hold that office in 13 years and the only Republican elected in the 1956 general election, running abreast of leading Democrats and 25,000 votes ahead of President Dwight D. Eisenhower, a vote-getter of no small reputation.

After graduation from the Law School, John joined the firm of McGlynn & McGlynn, both of whose partners were Notre Dame graduates, in East St. Louis, Ill. At the same time, on the recommendation of Elmer Layden, he was hired as a backfield coach by Washington University, then coached by Jimmy Conzelman.

In 1941 John enlisted in the navy as a seaman. By war's end he was a full commander in charge of an amphibious flotilla in the Southwest Pacific.

Returning home in 1946, John was appointed Illinois assistant attorney general. He resigned in 1948 to practice law privately. At the time of his election he was considered the outstanding criminal trial lawyer in Southern Illinois. He has demonstrated as much brilliance in prosecution as he had in defense. Major crimes in the county have decreased 35 per cent since he took office as prosecutor.

John is married and the father of a ten-year-old future Notre Dame athlete.

LAN and JOHN SHAW'S class. The baldest was a close shave between GENE LING and PETE JOHNNEN. For the most kids I believe RAY McGRATH was the winner. The newest arrival came to the CACKLEY household and almost ruined the reunion plans. The Cincy contingent arrived en masse — BOB BURKE, WALT NIENABER, BERT SCHLOEMER and JERRY GOHMAN. Walt had to leave early since he had a daughter graduating — how time flies. ED HUISKING made the trip out and back in a Volkswagen. Tried to get me to ride home with him — no sale. Ed now lives in Mountain Lake, N. J. with his plant located in Lyndhurst — no change in accent was noted.

Our clergy took good care of us. FATHER BOB LOCHNER said the Memorial Mass with a short sermon, and also said a Sunday Mass for some of the members with Ling assisting. The Latin sounded a little rough in response. FATHER BILL KUNSCH of Loras College helped the early Sunday birds with a real short one — very easy on the knees of the boys who tried to make expenses the night before on their knees. Is the game called "African Dominoes?" FATHER JOYCE made a room check Saturday night and was introduced to the participants.

If you think ALEX SLOAN is noisy and needs a replacement we have one in FRANCIS T. MacDONALD, formerly known as "Harpo," yes, also an attorney. The Chicago contingent was well represented with BUCKY JORDAN of the Trib (my roomie for one night), JIM "24 HOUR" HACK, JOHNNY FRANCIS, JOE DORGAN, JOHN COYLE (whose family is rapidly growing, but he started later than some), AL SMITH, ED GARVEY, ARCH GOTT, BILL KENNEDY (landlord of the club room on the corner in Dillon), NELLY LAMBERT (very understanding missus — 2 A.M. phone calls, etc.), and the local organizer from the Windy City — BILL STEINKEMPER and FRED MUNDEE (slimmer than usual) of Cedar Lake, Indiana.

JACK POWERS was living for a while in New Jersey and associated with Esso in New York City, but by this time is back in Texas with Humble.

BOBBY SIEGFRIED (Mr. Tulsa), BILL LYNCH, BERNIE NEIZER and AL SCHWARTZ had open house in their corridor room. Speaking of Al, follow through on his letter on the seminary fund raising program. Give it to Al's committee before Uncle Sam gets it at the end of the tax period. Al and RALPH CARDINAL ironed out a lot of problems in the Hardware game.

Our press coverage from the west coast was taken care of by JIM BACON, the demon Hollywood reporter. From Washington, D. C. we had PHIL WELSH, with BILL FOLEY expected any day. If you wish to build a super market in St. Louis contact TOM WHITE and get your building supplies from LOU FEHLIG (who also won the golf prize, per usual). Had to visit HARRY HEINEMANN out at school instead of in my area, as his contact here has died. The medics as I recall were GEORGE BATES, ART HOFFMAN and ANTHONY VALVO.

I know I have overlooked many names, but will try to bring you up to date on the next issue. (Ed. note: List of registrants was printed in the Aug.-Sept. issue. J.C.) To the committee of HARRY KOEHLER, JERRY CLAEYS, FATHER JOYCE, FATHER LOCHNER, KARL KING, JERRY DAVEY and JOHNNY CACKLEY we all owe a vote of thanks for a job "well done!"

The buffet at the Rock was excellent. The extra refreshments were available all hours of the day or night. It was never like that in the '30s. Later events include meeting the banker from Cheyenne, Wyoming, Gordon Murphy for a visit in New York prior to his three-week flying trip to Europe. These lucky single lads. ED REARDON dropped in to see Murph one day. Just heard that the missile program expects to spend \$60 million in Cheyenne. At least Sputnik has helped some area.

I missed the trip to Philly for the Army game so can't report for those lads. Almost had a stroke during the Oklahoma game. It was rebroadcast as the game of the week and Harry Wismer gave BILL FALLON a blow.

Don't forget to send the news — drop a note on the Christmas card. I'm counting on you to supply the data.

Cackley's Cultural Comments:

Three members of the class, PHIL BONDI, RAY MARRE and LEO "SKIP" CORMIER have sons at Notre Dame. Phil's offspring is a sophomore while the other two lads are freshmen. BOB WILKE's daughter is a sophomore at St. Mary's. Any more candidates for this select list?

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

Harold A. Williams
307 Cedarcroft Road
Baltimore 12, Maryland

From Hal Williams:

Stacked next to the typewriter are nearly 100 questionnaires and letters from our far-ranging classmates (from JACK ZERBST in Sao Paulo, Brazil to JOHN W. HITCHCOX at the Hitchcock Wright Way Drive-In, Rockford, Ill.) Consequently, there is no time, or space, for introductions, pleasantries or comments. It's right to the matter at hand.

Once again, for lack of a better way, we'll start with the family sweepstakes. In the past issue we reported that DR. TOM HUGHES, of Columbus, Ohio, and "CHUCK" SWEENEY, of South Bend, were leaders, each with nine children. Five classmates had eight each. They were DR. DANIEL BOYLE, CARL JANSKY, JOHN F. CLIFFORD, OWEN KANE and "SWEDE" BAUER.

But now on to the new batch of questionnaires. This time FRANK J. MEYER, of Glendale, Calif., goes into a tie for the lead. He also has nine — five boys and four girls. Frank works for the engineering department of Northrop Aircraft Co. He says that he is proud to admit that he "has been able to feed and clothe this family."

CARL W. DOOZAN, of Saginaw, Mich., has four boys and four girls. He is an attorney and not too long ago formed a new law partnership and bought an office building in Saginaw. JOHN L. BUCKLEY, who is in business for himself as a broker in Midland, Texas, has six boys and two girls. Bob was elected president of the Midland-Odessa N. D. Club and was once president of the Chicago N. D. Club.

Four classmates reported families of seven children each. Our old friend, BILL GALLIN, of New Rochelle, N. Y., has five boys and two girls. He says he hopes to enter his oldest boy at Notre Dame in 1959. Bill is president of John Gallin & Sons, Inc., building contractors. CHARLIE METZGER is vice-president of the firm. Another good friend and ex-Baltimorean, HAL LANGTON, now of Haverton, Pa., has four boys and three girls. Hal is a high school football coach and district sales manager for a sporting goods firm. He says that he "has yet to lose his first football game in seven years and has yet to catch JIM MURRAY at home." CLIFF TALLMAN, of Fairfield, Conn., has five boys and two girls. He is New England representative of the Maust Coal and Coke Corp. of New York. He says that he is back to the weight he was at graduation. A statement few of us can make.

TOM HUTCHINSON, once the fair-haired boy of Goshen, Ind., now of Bend, Ore., where he works for Moty & Van Dyke, also has seven children, four girls and three boys. Tom's oldest boy, Steve, enters the University of Portland this fall. Tom, who majored in English with a great deal of assistance from me, is now having difficulty helping his children with their English homework. He writes, "My A.B. degree has caused me no little embarrassment in my family. Just last night I had to admit to one of the girls that I didn't know that a relative pronoun does not agree with its antecedent in case. Several weeks ago I almost had a fight with the Sister Superior over active and passive voice."

JOHN B. O'DONNELL, of Pittsburgh, has five girls and one boy. He works for Alcoa and is advertising promotion supervisor. John is the one responsible for putting a sheet of Alcoa Wrap into newspapers in Milwaukee, Houston, Chicago and Philadelphia. RAY MEYER, basketball coach for DePaul University in Chicago, has three boys and three girls. Ray, who lives in Oak Park, also coaches the College All-American against the Globetrotters in their annual cross-country tour. "CHUCK" BOROWSKI, of South Bend, has three boys and three girls. His oldest is in the Marines.

Chuck is captain of the vice squad and in charge of special investigations for the South Bend Police Force. He writes, "I'm still active in sports—officiating in football. Apparently CHARLIE CALLAHAN doesn't read the South Bend Tribune. I'm a captain in our police department." Charlie, please note. JOHN C. O'CONNOR, our senior class president, has three boys and three girls. And after girls he has a plus mark followed by a question mark. Johnny is a partner in the law firm of Craig Ruckelshaus, Reilly & O'Connor. With that combination the boys ought to hit every nationality group.

DR. JOHN C. LUNGREN, of Long Beach, Calif., has three boys and three girls. He specializes in internal medicine. During the 1952, 1954 and 1956 election tours he was Vice-President Nixon's personal physician. PAUL C. HUGHES, of Flint, has four girls and one boy. He is trustee of a large estate in Flint and spends his time buying and selling property, handling contracts and mortgages. In 1953-54 he was president of the Notre Dame Club of Flint. CHARLIE MORROW, of Louisville, has three girls and two boys. He is central district sales manager for the Kroehler Manufacturing Co. of Kentucky, a furniture manufacturer. CLARK REYNOLDS, that old smoothie, lives in Mountain Lakes, N. J. He has five boys. Clark is assistant general sales manager for Union Bag Camp Paper Corp. PAUL H. ANDERSON, of Pittsburgh, has three girls and two boys. He is a Duquesne University professor. LEN SKOGLAND, who lives in LaGrange Park, Ill., has four boys and one girl. Len is vice-president and treasurer of Scully Jones & Co. He notes on the bottom of his questionnaire that he has just returned from a business trip to Europe. ED MATTINGLY, of Cumberland, has three boys and two girls. He is in business for himself as a food and beer distributor. He spends whatever time he can get on a golf course. JACK MOULDER, of South Bend, has four girls and one boy. Jack is president of Moulder Motor Co., which, he says, is being liquidated to form a new company. He says "I know we're getting old. High school kids now call me Mr!." JOHNNY THULIS, of Chicago,

has three girls and two boys. He is with the sales department of Schenley Import Co.

TOM SHEILS, writing from the fabulous city of Hollywood, Calif., says, "I am in the personal management business representing various TV and theatrical performers. My business takes me to New York quite frequently where I have an office and a partner. Each time I go East I try to arrange a stopover in South Bend, but something always prevents it. I guess I haven't been back to the campus in 17 or 18 years. But I'll be there for the reunion and I hope to see a lot of our mutual friends. Incidentally, you tagged GEORGE 'HOOK' KERWIN in error. There is only one 'Hook' Kervin and that is Lawrence J. from Shaker Heights, Ohio. In your old age you are probably getting a little confused." Tom writes that he has seen GENE VASLETT, ERNIE MAURIN (bumped into him at Las Vegas) and TOMMY ATKINSON who is living, evidently, in the Los Angeles area. Tom, who has lived in California for 10 years, has four boys and a girl. His home address is 17250 Parthenia Street, Northridge, Calif. His Hollywood office address is 1459 Seward Street; New York address: 120 Central Park South.

PAUL R. LOCHER, of Washington, D. C., has three boys and a girl. He is assistant professor of history at Georgetown. TED W. TREFFER, of Grosse Pointe Farms, Mich., has four boys. He is secretary and a partner in the Superior Pattern and Manufacturing Co. He writes, "... Have been a successful Little League manager. Winner of league championship last two years, and finalist in Gross Pointe tournament. Improved golf game, and still hold my own with any of the bowlers."

TOM RINI, JR., has two girls and two boys. He lives in Shaker Heights, Ohio, and is a produce commission merchant with the firm of Thomas M. Rini Co. CHARLIE DUKE, now of New Orleans, is the father of two boys and two girls. Charlie, one of the best looking fellows in our Class, is now the director of aviation in New Orleans. He formerly had a similar title in South Bend where he developed the St. Joseph County (South Bend) airport into one of the finest ones of its size in

The 1957 Peace Award of the Catholic Association for International Peace was presented by the president of the association, Harry W. Flannery, '23, (second from left) to Father Raymond A. McGowan (right), one of the founders of the association, at the 30th conference in Washington. Bernard Weisman, advisor on labor and minorities affairs to the U. S. Information Agency, newly elected vice-president, and Msgr. George Higgins, director of the Social Action Dept., NCWC, look on.

the country. W. L. APPAL, of Florissant, Mo., is the father of three boys and a girl. He is a milling machine operator with the McDonnell Aircraft Corp.

DAN COCHRAN is now in Wheeling, W. Va., where he is a member of the real estate firm of Hazlett, Cochran and Hannig. He has two girls and a boy. In the same mail came a questionnaire from Dan's old friend CHARLES M. "CHICK" GALLAGHER. "Chick" lives in Milton, Mass., and is president and treasurer of the Winchester Brick Co., which is in Winchester, Mass. The questionnaire for DR. VINCENT ALAN SHERROD was sent in by his wife "because Alan's always busy." She writes that Alan is practicing medicine in Iraan, Texas, and that they have three boys and a girl. She also reports that Alan has won several races in sports cars, built a new clinic building and is sending his oldest sons to a school run by the C.S.C.'s JOE MOORE in Grand Rapids, Mich., where he works as a "bearing peddler" for the Detroit Ball Bearing Co. He has two boys and two girls. He reports, "I'm just beginning to get gray."

F. A. (ART) MULHERN is living in Glen Ridge, N. J., and working for the Port of New York Authority. He has two boys and two girls. H. J. MACKIN, JR., is sales manager for the Mackin Venetian Blind Co. in Kankakee, Ill. He has two boys and two girls. JOE THORNBURG is working as a pharmacist for the Pharmaceuticals Co. in Royal Oak, Mich. He has two boys and a girl. C. VICTOR BECK, JR., known to all as Vic in his college days, is a lawyer with the firm of Coburn, Yager, Notnagel, Smith and Beck in his hometown, Toledo. He has two boys and a girl. EDGAR B. BERNARD is president and part owner of the Darcey Implement Co., of Watertown, Wis. DAVE CONNOR is general freight agent for the Acme Fast Freight company and lives in Lakewood, Ohio. He has two girls and a boy. CAS VANCE, who helped make living in old Badin Hall and the basement of Lyons sub more delightful, is chief accountant for the Diamond Match Co. He lives in Brooklyn and has two girls and a boy.

DONALD L. SMITH is traffic engineering supervisor for the City of Miami. He writes, "Got severely bitten by the sports car bug. Have owned an MG, and am now on my second Jaguar. I drive in SCCA races whenever they are held in the Miami area. I have hauled home some trophies. And thru it all I have managed to remain married." JACK CUDMORE is the plant and property accountants for the Carborundum Co. in Niagara Falls, N. Y. He has two girls and a boy. Jack sent a very nice letter with his questionnaire. He says, "As of October 1 I'm turning in my teeth on a new set of choppers." His suggestion for reunion activities is "to charge admission to see my new teeth so I can pay for them." MELVIN E. LAMBRECHT is technical director of "Rascal," a guided missile project for the Air Research and Development Command, Wright-Patterson AFB, in Dayton. In addition to this he has also served as a Sunday School superintendent. He has three boys.

TOM FITZGERALD is central regional sales manager and assistant to the marketing vice-president for P. R. Mallory & Co. He lives in Indianapolis and has two boys. ED SNELL is project engineer for the engine division of Caterpillar Tractor Co. in Peoria, Ill. He writes, "Occasionally I can beat my wife at golf." C. EDWARD McDONOUGH lives in Parkersburg, W. Va., where he is practicing law. He has two boys and a girl. TOM WUKOVITS is industrial relations manager for the steel products division of Firestone Tire & Rubber Co. at Wyandotte, Mich. He lives in Trenton, Mich. Tom has three boys. BOB HACKMAN works for the Cavanaugh Co. in Youngstown, Ohio. He has one son. FRANK J. O'LAUGHLIN is president of the Commander Manufacturing Co. of Chicago. He lives in Wilmette and has a boy and a girl. GEORGE R. LAURE is president and owner of the W. L. Molding Co. of Kalamazoo, Mich. He has one boy and two girls. CHARLES M. BROWN is an architect, in business for himself, in Indianapolis. He has a boy and a girl.

TOM GRAVES is a partner with Haskins & Sells and lives in Greenwich, Conn. He has a son and daughter. PHIL KIRCH is vice-president of the River Valley Finance Co. of Davenport, Iowa. He has two boys and a girl. PAT STILLISANO is in Willoughby, Ohio. He and his brother own and operate a bowling alley and tavern. Pat, who has two girls and a boy, had just finished building a new house. ED HAGER is in business for himself in South Bend, rebuilding, repairing and tuning pianos. ABE ZOISS, another South Bend boy, is now in St. Paul where he is manager of manufacturing administration for the Minnesota Mining

SPOTLIGHT ALUMNUS

LUIS BELTRANENA, JR., '47

Businessman, lawyer, diplomat, political leader, Luis Beltranena will probably be remembered best for his leadership in the dramatic overthrow of Communist tyranny in his beloved Guatemala.

Luis first became known as an organizer of the opposition to the Red regime of Jacobo Arbenz Guzman. He led the fight in the Guatemalan Congress against the Communist Agrarian Law and authored the basic Agrarian Plan later carried out by liberator Carlos Castillo Armas.

He was born in Paris but reared and schooled in law in Guatemala. He was admitted to the Bar and entered Notre Dame in 1944, with a Bishop O'Hara fellowship to receive a Ph.D. in Political Science. Returning to Guatemala, he became secretary of the Anti-Communist Party. As Deputy Mayor of Guatemala City he tangled with the Reds and was exiled, only to join the rebel forces of Lt. Col. Castillo Armas.

Returning to Guatemala with the Army of Liberation, Luis was appointed Ambassador to El Salvador but preferred to go to New York as a trainee with Chubb & Son, Insurance Underwriters, while representing Guatemala as a Delegate to the United Nations.

Now in Havana managing the Federal Insurance Co. of Cuba, Luis is Attaché to the Guatemalan Embassy. Having married Renée Orive Goubaud at Notre Dame in 1945, he now has three young sons.

and Manufacturing Co. He has two boys and a girl.

DR. ALBERT R. DRESCHER is a doctor of dental surgery in Oklahoma City. Al has edited the State Dental Journal for six years, been chief of the dental department of the University of Oklahoma Medical Center, associate professor of dental surgery at the U. of O. Medical School and chief of dental services at Mercy Hospital. He has two girls and a boy. His wife died on January 31, 1957.

BROTHER BEDE STADLER, C.S.C., is assistant principal and librarian at Catholic Central High School in Monroe, Mich. PAUL BRADLEY NOTT is secretary, stockholder and director of the Frank H. Nott Co. of Richmond, Va. He was president of the Richmond Host Lions Club in 1956-57, is now on the executive committee of The Boys Club of America. He has one son. LEO R. BOYLE is trust officer for the Calumet National Bank of Hammond, Ind. He lives in Munster, Ind., has a son and daughter. REV. VICTOR P. FROHNE is pastor of St. Paul Evangelical and Reformed Church in LaPorte, Ind. He was president of the Michigan-Indiana synod of the church and is a director of the Y.M.C.A., the Fairview Community Hospital and Mental Health Unit. He adds, "I have ordained my older son into the Christian ministry. He is the fourth generation of pastors." EMERY A. "BUD" SHERWOOD, my roommate for four years at Notre Dame, is treasurer for the city of Flint, Mich. "Bud," whose first wife died about six years ago, writes, "I've remarried, acquiring not only a beautiful wife but a 17-year-old stepson. And now I'm the father of a lanky two-year-old son who is being taken for my grandson. I am not as old as I look in spite of my gray hair and grandfatherly appearance. I have been promoted to Lieut. Commander in the Supply Corps of the U. S. Naval Reserve. Have taken up a new hobby: raised the roof and finished off the upstairs of our house and am now in the process of constructing a recreation room in the basement."

LOUIS J. DUNN is executive news editor of the Times Herald in Port Huron, Mich. He has one daughter. OTTO SCHERER is secretary-treasurer of Associated Baby Services, Inc. (national laundry, diaper service and linen supply business). He lives in Englewood, N. J. and has two girls and a boy. He is a member of the Board of Education of Englewood. JOE BATTAGLIA lives in Orchard Park, N. Y. He has coached at three different prep schools — Nichols Prep, St. Joseph's and Canisius High School, as an assistant, each with a championship team. He also is a foreman with the Buffalo Hammer Mill Corp. He has a daughter and son.

CARLETON MACDOUGALD is operating a package liquor store in Edgewood, R. I. Carleton reports that he hopes to attend the reunion if his health permits. I know that everyone is rooting that he makes it. Carleton has three girls. "Not bad," he writes, "for a guy who got married at the age of 33; the three were born in 27 months." JOHN TROSKOSKY is a vice-president and account executive of the Rumrill Advertising Agency of Rochester, N. Y. He lives in Palmyra, N. Y. and has two daughters. He writes, "I now look like Yul Brynner with glasses. I bumped into STEVE DIETRICH not long ago; he is advertising manager of Cue Magazine in New York. Steve still looks as handsome as ever and would make a good double for Kirk Douglas." LARRY EBY is senior market development engineer for Enjay Co., of Elizabeth, N. J. He lives in Linden, N. J. and has two girls. He is national counselor of the American Chemical Society, national membership chairman of the American Institute of Chemists and chairman-elect of the New Jersey chapter of the American Institute of Chemists.

FRANK J. DELANEY, JR. is secretary-treasurer of the Midwest Biscuit Co. of Burlington, Iowa. He has two boys. JOHN W. HITCHCOX is owner-manager of the Hitchcox Wright Way Drive-In of Rockford, Ill. He has two girls. JACK ZERBST, who in those far off days was captain of the fencing team, is now regional director of the Union Carbide International Co. with headquarters in Sao Paulo, Brazil. He has one son. Jack writes "have subsisted on rice and beans." If ever there was a misstatement that is it. The last time I saw Jack he was one of the best-fed and most prosperous looking individuals it has ever been my privilege to admire. I have it on good authority that Jack will be the first of his classmates to reach the \$1,000,000 plateau.

DICK SCANNELL is an account executive with McCann-Erickson and lives in Fairfield, Conn. He has three boys. Dick passes through Baltimore

and Washington now and then and I either hear from him directly or through some of the Sun's advertising people. **TOM BOND** is secretary of Hendrick Piano, Inc., and lives in Walnut Creek, Calif. He has a boy and a girl. **JIM CARSON** is a buyer for the Indiana Bell Telephone Co. He lives in Indianapolis, his home town, and has two boys and a girl. He writes, "Thoroughly enjoyed directing a junior baseball league of 350. But I did not enjoy building a home that was inundated while under construction, nor completely wrecking our car." **JOHN GORMAN** is a manufacturers representative working for John J. Gorman & Co., of Detroit, serving the automotive industry. John, certainly one of the best looking fellows of the class, is still single! **L. G. HESS** is group leader in the development department for the Union Carbide Chemical Co. in South Charleston, W. Va.

FATHER ELWOOD E. CASSEY is founder and superintendent for the Home on the Range for Boys at Sentinel Butte, North Dakota. The home is for homeless and neglected boys of all races and creeds. He writes that the Fraternal Order of Eagles have offered to assist in erecting a much-needed recreation building. And he adds that one of his homeless boys, an Indian, was co-captain of the Beach High, Beach, N. D. football team and is also a star in basketball and other sports. If any of you fellows could send any financial help to Father Cassey I'm sure he would be doubly appreciative since it would be coming from Notre Dame men.

GEORGE SCHLAUDECKER is president of the Maumee Chemical Co. of Toledo. He has three sons. The next questionnaire was from **JACK ANTON**, "The Deacon." He is vice-president of the Boothe Leasing Corp. of San Francisco, with offices in Chicago. For all classmates with eligible daughters, one word of caution. Anton is still single. He writes, "I'm proud to admit that I've lost weight and held my hairline. I can't get over the fact that so many of my class are bald and rather old in appearance and activities. I seem so much younger than the other '38ers." Jack notes that he has bumped into many classmates, and he adds, "They all seem so much older than self." **"BUNNY" McCORMICK** is the richest man in Livemore. **JOHNNY O'CONNOR** is the future Governor of Indiana."

JOE ROWE is assistant director of Health and Physical Education for the Board of Education in North Falls, N. Y. He has a son and daughter. **FRANK PRUSHA** is in business for himself in Chicago. He has a son and daughter. **JAMES F. SERNETT** is factory manager for the Minnesota-Iowa division of Green Giant Co. and lives in LeSueur, Minn. He reports that he has just moved there from Montgomery, Minn. where he was a plant manager. He has one daughter, 10 years old. **THOMAS P. FOY** is an attorney, city attorney for Bayard, New Mexico and a director of the Grant County State Bank. He was a district attorney, district governor for Lions International and department judge advocate for the V.F.W. He has two boys and a girl.

BROTHER JAMES, C.S.C., was, until quite recently at the Holy Cross High School in East Pakistan where he was teaching in mission schools. For nearly six years he was headmaster at St. Gregory's School in Dacca. He also has helped prepare and edit two Anglo-Bengali books for new missionaries. After mid-December his address is 4501 Cullen Drive, Cleveland 5, Ohio.

MAURICE D. O'HERN, who says that he is a synthetic graduate of 1938 because he finished a year ahead of his class, is works engineer for the American Steel Foundries and lives in Munster, Ind. He has a boy and girl.

And, just as we were getting ready to round this off, the mailman pops in with one more questionnaire. You guessed it — from **CHARLES MARTIN CALLAHAN**. He writes, "I'm sorry to be late, but I'm always late. **ED CRONIN** will be the general chairman of the reunion and will appoint his committees." Charlie mentions that he has one son, Mike, age three, but, with characteristic modesty, he did not say anything about the three-page article he got in the South Bend Tribune Magazine in October. The article was entitled, "When Notre Dame Football Facts Are Concerned Charlie Callahan IS THE MAN WITH ALL THE ANSWERS." The article, a glowing tribute to Charlie as a public relations man, football expert and Notre Dame fan, concludes with this anecdote, "In 1947 Callahan had a throat operation. As he lingered in the anaesthetic twilight, his nurse attempted to revive him. Leaning over she tapped his cheek and said, 'Mr. Callahan, your wife is here.' The inert form never stirred. Again she tried, 'Mr. Callahan, Johnny Lujack is here.' Her patient's

eyes flew open and the struggle back to consciousness was on."

Now for a few other matters. The Alumni Office passes along word that **JOE MOORE**, vice-president of the Detroit Ball Bearing Co., was re-elected president of the Anti-Friction Bearing Distributors Association. And then, from that great guy **DON HICKEY**, who is the on-the-spot reporter in South Bend for these notes, three different letters. **OWEN KANE**, he says, showed up at South Bend for the Indiana and Navy games, was also at the Purdue game at Lafayette and was going to the Army game in Philadelphia. **JOE CORCORAN** and **DR. DENNY EMMANUEL** attended the Pitt game, **BOB MAZANEC** and "his lovely bride" were at Notre Dame for the Iowa game. Don also sent along a clipping from the South Bend Tribune concerning the paper's All-Twin City football team. **JOHN MURPHY**, coach of John Adams High School was acclaimed for the third straight year as the honorary coach of this All-Star team on the basis of his record against twin-city rivals. And, adding to that honor, John's son Dennis, an end, was picked on the all-star team. Congratulations, John.

In the questionnaire I asked you to suggest candidates for the ALUMNUS Spotlight feature. The one who got more votes than anyone else was, you guessed it, **FATHER JOE RACE** who probably qualifies as the most-loved and popular fellow in the class. **JACK SCOTT**, former mayor of South Bend, drew the next highest number of votes. Others nominated were: **E. A. Sherwood** ("he's doing a terrific job as City Treasurer in Flint"), **JOE KUCHARICH** ("for his outstanding coaching job with the Washington Redskins"), **HAL LANGTON**'s wife (nominated by Hal—"for wife of a poor man she does a millionaire's job"), **BILL RILEY** ("he's the president of two banks, president of a Notre Dame Club, does terrific job in many charities"), **"CHUCK" BEASLEY** ("he is director and vice-president of a subsidiary of American Can Co."), **WALT DUNCAN** ("he quietly works for Notre Dame"), **W. J. MEHRING** ("he was always a swell guy and has been outstandingly successful as a family man and in his position with Corn Products Co."), **GEORGE MORRIS** ("he's now second man in charge of General Motors labor relations staff and a sure vice-president in a few years"), **BILL MEHRING** (again, and this time the reason—"he's so photogenic." Bill, I'll give you a hint on the man who wrote that; he's your old roommate, George).

Also, **"T-BONE" MAHONEY** ("has outstanding dramatic record as prosecuting attorney in Phoenix, Arizona"), **"SWEDE" BAUER** ("he has done so much for Catholic Action"), **WALT MONTECELLI** ("he has prepared himself solidly, four degrees, for his responsible position with the Koppers Co."),

FRANCIS J. MEYER ("his interest in N. D. plus his position with Northrop"), **JOHNNY O'CONNOR** ("he's liquor commissioner of Indianapolis"), **BOB LEONARD** ("just becuz"), **BERNARD CULLEN** ("his quiet reputation in art circles in Chicago"), **TOM GRAVES** ("because of his advancement"), **JIM BEAUDWAY** ("because of his success and popularity"), **LEN SKOGLUND** ("family and achievements"), **JACK BORGMAN** ("he is still with the FBI in the Long Beach Port area"), **AL LeBLANC** ("haven't seen or heard from him since 1939"), **"HUB" KIRCHMAN** — two votes—"because of his outstanding performance at the 15th reunion" and, from another classmate, "because, he is, beyond all doubt, the most unusual member of the class").

GEORGE J. McDERMOTT, facetiously suggested himself for the Spotlight "because I feel I'm the first grandfather of the Class of 1938."

Three suggested any or all of the classmates. **JACK SOLON** wrote, "I'd like to see all of them featured because they're all leading citizens of a leading city in the U.S." **PHIL KIRCH** put it this way, "I'd like to see anyone of us featured. Perhaps we have no financial wizards, but we have tons of good family men." And **"SWEDE" BAUER** says, "I'd like to see any '38er featured in Spotlight Alumnus. They've done more on their own for country, church, Notre Dame and family than any other group that I know of."

ED SNELL makes this interesting observation, "I'd like to see no more success stories of company heads whose presidency was handed down by papa."

Now for the reunion suggestions. First, the serious ones. A number suggested a Memorial Mass. Writes **JOHN LEADBETTER**, "Have a Mass said for our deceased classmates and members of our families. I lost a fine 14-year-old boy this spring. I'm sure others have lost loved ones also." **FATHER JOE RACE** writes, "I am planning to have Mass for all the members of our class and their families, both living and dead. I'm praying for the success of a happy reunion of our class."

GENE SMITH, of Brooklyn, suggests group transportation to Notre Dame from New York in a chartered plane or railroad car. **RUSS LONGON** suggests "Show the films of the Notre Dame-Ohio State game of 1936." **PAUL HUGHES** wants to start early on plans to get the biggest reunion in the history of Notre Dame. **MIKE CROWE** wants to start the reunion by re-introducing all classmates. He adds, "it's embarrassing to talk to so many and not remember their names." **DON SMITH** suggests "just enjoy ourselves with a minimum of speeches and a maximum of informal relaxation." **SCOTTY REARDON** proposed, "All go to bed by 3 A.M. I can still hear those beer cans down Morrissey corridors four

AKRON—Pat Canny was guest speaker at a recent club meeting. Left to right are Brother Noel, C.S.C., Bob Kaphis, club vice-president; Father O'Neil, chaplain; and G. H. Klein, club president.

years back." **GEORGE McDERMOTT**, the grandfather, writes, "Let's get a couple of good nights sleep!" **ED SNELL** says, "See if we can't drink less beer than any other class of recent years. More socializing and spiritualizing." **JACK SOLON** suggests "Spend most of our time on the campus, but have one nice dinner party at the Morris Inn or a downtown hotel. The thing we missed at the last reunion was a really nice affair in an air-conditioned atmosphere." **DICK GERL** wants "some afternoon activity that would include the wives, otherwise follow program of last reunion, it was very satisfactory."

DON CURRIER writes, "It might be a good idea to arrange a gathering at Rosie's International Casino (is it still there?), to stage an old-fashioned Donnybrook at Roseland (hope the name is right, memories come to life, but details fail), the joint on Highway 31 occasionally frequented by the Walsh Hall Cross-Country trackmen . . . To have special prayers of Thanksgiving that many of us attended Notre Dame and were graduated before the tougher scholastic standards were introduced (**FRANK BRIGHT**, **JACK O'LEARY**, **ED WRAPP** and the few other really smart ones can nurse their beers at the Oliver while this worthy function is performed) . . . to provide some large type song sheets for the Midnight Serenaders on the Rockne Memorial Promenade . . ."

JACK ZERBST suggests "each one make a speech on 'why I didn't make that million' and have the millionaires buy all the drinks." **NICK LAMBERTO** wants to give a prize for the tallest tale, a la Wisconsin liars club. **JOHN THOMAS** wants to have a good poker party. **BOB WEBSTER** wants to "have a ball." **GEORGE KERWIN** says merely, "Forget golf." **PHIL KIRCH** sums up the reunion suggestions this way, "I'm easy to please, you name it—I'll be for it."

JACK ANTON says, "Let's drink for a change. Let's talk about the old days . . . Mishawaka Martha and Palais Peg . . . Let's show pictures of our grandchildren (I'm single but I enjoy looking). In other words, let's have a bang-up time like we always have had in the past."

And that's it for this time, kids, except for two short paragraphs.

First, our fourth child—our fourth girl—was born November 15. I wanted to name the child Pietro-sante. As I said to my wife he's a great fullback, and the name is distinctive. But my wife, who is not a football fan, said no. Baby's name: Julie.

And, most important of all, if there is to be more '38 class notes in the next issue someone will have to write. The burden is on those who have not yet answered the questionnaires.

From the Alumni Office:

PAUL NOWAK can now be reached at 146 107th Avenue, Treasure Island, Florida.

1939 James N. Motschall
Singer-Motschall Corp.
10090 West Chicago
Detroit 4, Michigan

It's a good thing I'm in the printing business because it seems the only way I can gather information from the class is to print a questionnaire for your convenience . . . however the important thing is that most of you are using them, the first and second ones, so I will continue to print them as long as you continue to use them.

The first letter was from **FRANK R. PFAFF**, who is a technologist with the Esso Standard Bayway Refinery. Frank has two sons, Francis, 14, and Richard, 10. Frank saw **BILL METRAILER**, who is working for the Esso Standard Oils in Baton Rouge and Bill not only collects sports trophies for hand ball and tennis but also children . . . he has five. (How about direct correspondence from you Bill?)

FRANCIS X. BRADLEY, JR. is now back on campus as the assistant dean of the graduate school. He lives in South Bend with his wife and five fine children, Patricia, 15; Mike, 12; Joe, 9; F. X. 3rd, 5, and Chris, 3. Francis passes on the info. that **LT. COL. MATT MERKLE** has just taken over the ROTC-AF on the campus . . . that **ED GRIMES** works at the Pentagon as civilian chief of aircraft propulsion division. You're one fellow we can count on for our reunion in '59.

TOM ROCHE now lives in Columbus, Ohio where he is a group supervisor for the Metropolitan Life Insurance Company. Tom has a fine family consisting of Mary Eileen, 8; Tommy, 6; Virginia Marie, 4; Patricia Ann, 3, and a new one born in September, Sharon Louise, now three months old. Tom has run into the following boys: **TED FRERICKS**, a lawyer in Marian, Ohio; **JOHN**

SPOTLIGHT ALUMNUS

HAROLD J. MARSHALL, '29

A varied and distinguished banking career continued to unfold when **Harold J. Marshall**, president of the Manufacturer's National Bank of Troy, N. Y., became president of the National Bank of Westchester, White Plains, N. Y., last September. He was elected in the summer by the bank's board of directors, which also voted him a directorship.

A native of Moberly, Mo., **Harold** began his banking career with the Council Bluffs Savings Bank, Council Bluffs, Iowa, during high school and college vacations. After graduation from Notre Dame he worked with the Council Bluffs Bank until his appointment as an assistant national bank examiner. Later he became a vice-president and director of the Central National Bank of Canajoharie, N. Y. He served as secretary of the New York State Bankers Association from 1939 to 1944, then joined Bankers Trust Company of New York as an assistant vice-president. In 1950 he joined Manufacturer's National as a vice-president and director. He was elected executive vice-president and in 1954 became president.

Harold is married to the former **Margaret Hanson** of Council Bluffs. They have three children: a son, **Lynn**, a 1950 Notre Dame graduate; a daughter, **Shirley Anne**, now married, and a son, **Thomas** attending Clark University.

SAVORD, lawyer in Sandusky, Ohio; "**CHUB**" **HALL** in Columbus, Ohio; and **BERNIE FEENEY** in Miami, Fla.

JULIUS R. KRISTAN lives in Wallingford, Conn. with his wife and eight grand children who are Noel, 15; Mike, 14; Hilary, 13; Kathy, 13; Rita, 7½; Stevie, 6; Teresa, 2½; Christopher, 2 months. **Julius** owns a grocery store and it is a good thing with all those children to feed. **Julius** tells me that **JOHN TOOMEY** owns a religious goods store. **BILL PIEDMONT** has seven children, and **PAUL KLUDING** works for the Middle Atlantic Transportation Company . . . how about a letter, fellows? **Julius** would like to hear especially from **FATHER FRED DIGBY**.

ALBERT G. DENTEN is a physician of internal medicine at Skokie, Ill., where he lives with his wife and two sons Grant, 3, and Paul, 3. Al sees **CHESTER GAJEWSKI** who also is a doctor and who has four fine children. (How about a quick note, Doctor Chet?) Al would like to hear from **VINCENT TURIANO** and **ED PALANK**.

JOHN E. SULLIVAN, JR. lives at River Forest, Ill. with his wife and four children, two daughters and two sons. They are Darby, 14; Jack, 12; Jim, 8, and Sheila, 6. By the time you read this there will be another Sullivan heir, born sometime in December 1957. **John** works for the Chicago Car Advertising Co. — transportation advertising that you see in buses and street cars. If **BILL HOFER** reads this — write to **John**; he would like to hear from you.

EDWARD M. SADOWSKI is a manager of production engineering in Marion, Ind., where he lives with his wife and five children, **John L.**, 13; **Michael E.**, 11; **Anne E.**, 9; **Mary Jo**, 8; **Edward M.**, 10 months. **Ed** would like to hear from **PAUL DE CHARME** and the gang who roomed at Carroll Hall.

RICHARD J. ANTON, who lives in Scarsdale, N. Y., with his wife **Louise** and five children, **John**, 14; **Patricia**, 12; **Mary**, 10; **Christine**, 6, and **LuAnn**, 3 months. **Richard** is the Administrator—Union Relations Research and Planning for the General Electric Company. **Dick** would like to hear from **VINCE DE COURSEY**, **JIM WALSH**, **GEORGE NEUMANN**, **JACK BENEDICT** and all classmates in the vicinity of Scarsdale. Hope to see you for the reunion.

Received a short note from **NICK MEAGHER** who is with the Bank of Vernal, Vernal, Utah. Thanks for the check — will forward it to **Father Cavanaugh**, who is in charge of the N. D. Foundation.

ANOY FELKER is in the Steel Fabrication business in Marshfield, Wis., where he lives with his wife and two daughters, **Susan**, 8, and **Barbara**, 3. **Andy** would like to hear from **FRED SISK**, **ROD TRUESDALE**, **BERNIE FEENEY**, **BILL AHERN** and **HARRY SCHROEDER**. **Andy** has been most active in church affairs. He belongs to the C.F.M. (Christian Family Movement) and the Serra Club. I personally haven't heard of either one . . . would like any printed material on them so we could possibly start one here in Detroit.

DONALD K. DUFFY is a process designer at Du Pont's Engineering Department. **Don** has four fine children, **Donna**, 14; **Jimmy**, 12; **Kenny**, 8, and **Bryan**, 4. **Don** sees **JACK DEVINS**, **BILL MURRAY** and **PAUL BORGMAN** who are all with Du Pont.

Short note from **JOSEPH M. CORCORAN**, who is vice-president of Jones & Vining, Inc. Would like to hear more about your activity since leaving school. How about it?

RICHARD T. LUCKE lives in Wisconsin Dells, Wis. with his wife **Virginia** and six splendid children, **Marcia**, 13; **Susan**, 11; **Richie**, 9; **Ginna**, 7; **Mary**, 5, and **Tommy**, 2½. **Dick** is a high school English teacher and during the summer months is manager of the "Country Kitchen" Drive-In Restaurant. All N.D. men are welcome—first cup of coffee on the house. **Richard** would like to hear from **JOHN BRODERICK**, **JERRY HOGAN**, **DINO FALCIONE**, **FRED DIGBY**, **PROF. O'MALLEY** and **ED COTTON** — to mention a few.

GEORGE ROBERT CAMPBELL is a resident physician in Cleveland Heights, Ohio where he lives with his wife and family, **Robert John**, 9, **Laura Jean**, 6, **Susanne Mary**, 5, **Coleen Patricia**, 4, **Cathleen Ann**, 3, and **Paul** or **Pauline** (due in May '58). **Doctor George** has seen **RAY TILLIE**, **RUSSELL RILEY**, **FRANK KELLEY**, **BILL EBERHARDT** and **PAUL MCARDLE**. (Fellows — how about dropping me a note?) **George** would like to hear from **JACK MCGOVERN** and **BYRON CASEY**.

CHARLES R. RILEY is a surgeon in Richmond, Va. where he lives with his wife and seven children, Susan, 11; Sarah, 10; Charlie, 8; Henry, 5; Ellen, 3; Nora, 1½, John Richard, 9 months. Doctor Charles was with Doctors **JIM DALEY** and **RAY TILLIE** at Atlantic City at a meeting for the American College of Surgeons. Charlie would also like to hear from **BYRON CASEY** — likewise for me. How about it, "Casey"? Note: To president of our Class — **CHARLIE REDDY**. **CHARLIE RILEY** suggested this, and I quote from his letter to me, "I had an idea: If you wanted a big turn-out at our class reunion, to deputize a member from each school, i.e.—from pre-med, engineering, law, commerce, etc. and have a personal contact by letter—this would certainly turn the trick." Thanks for the suggestion, Charlie.

There are many more questionnaires coming in each day but because of the deadline, this ends it for this issue. To the ones that sent in the first and second questionnaire — thank you — to the others, we would love hearing from you . . . how about it?

From the Alumni Office:

WILLIAM P. MAHONEY, JR., an attorney in Phoenix, Ariz., has been elected to the national board of directors of the National Conference of Christians and Jews. Bill has been on the executive committee of the NCCJ's Phoenix Chapter.

RICHARD J. O'MELLA is now special assistant to the general counsel of the Civil Aeronautics Board, handling international aviation. Formerly committee to the Senate's government operations committee (appointed by the late Senator McCarthy) and now a Lt. Col., USMC, Dick is married to the former Mary Jane O'Neil, daughter of the late **THOMAS F. O'NEIL**, '13, of Akron, Ohio.

ALBERT PACETTA at last report was still chasin' conflagrations as deputy commissioner of the Fire Department, City of New York.

1940 James G. Brown
625 Madison Avenue
New York, New York

After much scuttlebutt and hearsay regarding **JOHN MCINTYRE** and his Navy activities we now have the word from the man himself. Fine letter which is appreciated by all. John was in the Navy Air Corps during World War II, discharged and operating his own sporting goods business up in Rhode Island when Korea started. Was recalled and after the tour decided to go USN. John has been on tours of duty with carriers Essex and Kearsarge. Was recently stationed in the San Diego area as Operations Training officer for Pacific Fleet ships and is now CIC officer on the staff of Commander Operational Developments Force at Supreme Allied Command Atlantic Headquarters, Norfolk, Va. John was president of the N. D. Club of Rhode Island when he was recalled and while out in California was active in the San Diego club. John has recently seen **CHET SULIVAN** in Chicago and **REX ELLIS** out in Los Angeles who, we recently reported, is a practicing attorney in that area.

Also have another letter from the service group. **FRANK CIOLINO** of the Army and Mississippi checks in with a good long letter. Frank was on his way to Inchon at the time of the '53 reunion and sends regrets at not being able to attend. Was also, like so many others, out after World War II and then recalled at the time of the Korean situation. Has been in ever since but now after deciding to apply for regular duty has been caught in the recent cutback of the Armed Forces and is just about to be discharged at the time we are writing. Frank has been all over the country in service and was doing personnel and administration work in Mississippi before being recalled. Frank sends his best and after December 1 will be at the old stand: 804 So. Washington Ave., Greenville, Miss. until he gets located. Have a blurb from Republic Steel announcing the appointment of **BOB ROTHACKER** as Superintendent of Republic's Union Drawn Steel Division located in Beaver Falls, Pa. I've mentioned this connection once before, and am now wondering how long it is going to take Rothmoor to sit down and tell us in his own handwriting . . . or type . . . all about his activities with this company and give us all the family data. Have another newspaper clipping announcing that **CHARLEY OSHINSKI** from Mishawaka is now located in Chicago and has been appointed manager of the U. S. Rubber plant in Chicago. He has been with U. S. Rubber for a number of years in the Ball Band plant in lab work, and now takes over the Chicago operation. Also have another blurb from the Shulton Corp. mentioning that **BILL O'BRIEN** has been named

Manager of that firm's Chemical Division. I recently reported on Bill but these men of '40 are moving so fast in industry that my lineage is outdated before it gets to press. Bill is in the area, so I'll have to stop in and get the particulars and maybe a sample of Old Spice so this column will smell real sweet. Have a note here from **DICK AMES** via **JIM DONOGHUE** with his annual contribution to the class endowment educational fund. Dick has just become the father for the eighth time . . . four girls, four boys. Quite a family. Congratulations.

Wife and I recently attended Saturday night card game with a group of previously mentioned '40 men. **JOHN MARTIN**, **BUD O'DONNELL**, **HANK DOWD** and wives. They were all down to see the Army game at Philly. Bud mentioned that he had recently seen **JACK PINDAR** who is located over in Jersey. Jack is a practicing attorney and has been very active in politics with Gov. Meyner. He is married to a St. Mary's girl and they have four children. Also seen at the game, **FRANK BAUMERT** and **RED BOWLER** who is now working with Olin-Mathison in the metropolitan area. **JOE CARLUCCI** also at the game. Joe is a practicing dentist up in Westchester and has eight children. This seems to be the issue for those with eight . . . count them . . . children. Have a few other notes but will try to save some for next issue. This will not reach you for the holiday season but wish you all the best for '58. Will appreciate any leftover, unmailed Xmas cards to me with a few of the vital family statistics and details of your activities.

From the Alumni Office:

JOHN B. WILLMAN left his editing job in Williamsport to become assistant city editor of the Washington Post & Times Herald.

1941 James F. Spellman
7 East 42nd Street
New York 17, New York

Over three months have slipped by since my last report. Receipt of information on your various activities has almost become non-existent. Were it not for two wonderful letters from **FRANK McDONOUGH** and **BOB HOWLEY**, the cupboard would have been bare. Bob used to room with **LARRY WALSH** on the top floor of Walsh where your scribe had the good fortune to inhabit. We had many pleasant bull sessions in Bob's room.

Bob's letterhead reads, "Howley Hardware Company, Bob Howley, Colorado at Kansas Avenue, Lorain, Ohio." He reports the following: He is married and has two sons, 7 and 6, and a daughter, 2. His wife Rita and he attend some games

when they find time; they want the boys to become Notre Dame students. They live in Vermilion which is about 40 miles west of Cleveland. Bob meets **MARTY INGWERSEN** occasionally. Marty is Vice-President of American Ship and manager of the local yard. Marty and wife Bink have three children and also live in Lorain.

If **MIKE GRACE** is reading this column, Bob asks that he get in touch with him.

Be sure to call me, Bob, when you and Rita come to New York. I'm right in the center of Manhattan and easily found. Frank McDonough's letter is not only a pleasure for me to read, it carries a message for one and all of our class. So I am enclosing it for your enjoyment.

"Enjoy the *Alumnus* very much each issue, particularly your fine details concerning the gang from our old Class of '41, and I thought I'd dash off a few notes from this part of the Sunshine State, Pompano Beach, which has been my home for the past three years. Wish I had known you were vacationing in Miami Beach. Would like to have had you visit us up here 25 miles north of Miami in the new 'heart' of the Florida gold coast. I would like, as vice-president of the Notre Dame Club of Fort Lauderdale, to extend an invitation to have you or any of our classmates vacationing in the area join us for our regular dinner-club meeting the 1st Thursday of each month. It's held in the Governor's Club in Lauderdale, and always is a wonderful evening. We have excellent attendance and a most active club — even to the extent of sponsoring an annual three-day State Notre Dame Convention at the Sea Ranch on the ocean, and this event is fast becoming an intrastate and eventually a national Notre Dame affair.

"I regularly see several 1941 classmates: **DICK WHALEN**, who is one of the leading attorneys in Fort Lauderdale and is associated with Fleming, O'Bryan and Fleming law firm; **FRANK CAREY** of Kokomo, Ind., fame, with whom I occasionally get in a round of golf and always get trimmed as he shoots in the low 80's — Frank is an associate of the Lauderdale Biltmore realty firm in Lauderdale and lives nearby here in Pompano. **JACK MURTAUGH** and wife stopped out several weeks ago while vacationing in Miami, so Dick Whalen and wife Libby, and Frank Carey, came over and we had a fine evening of nostalgic reminiscing about the 1941 gang. **TOM NOLAN**, Class of '42, is also associated with M. N. Weir & Sons, in our Boca Raton office, so we have quite a gang nearby.

"I am a Florida real estate broker associated with M. N. Weir and Sons (who formerly, incidentally, were Long Islanders), and we are exclusive sales agents, planners and developers of all of Mr. Arthur Vining Davis' (former chairman of the board of Alcoa) real estate holdings in Palm Beach county

KENTUCKY—Former coach Frank Leahy congratulates boosters of state champion St. Xavier Tigers as guest speaker of November football banquet in Kentucky Hotel, Louisville. Left to right: Jim Hennessy, Kentucky Club president; Bob Watson, president of the Tiger Boosters; Leahy, and alumnus Jim Padgett.

and vicinity. We have offices in Delray, Boca Raton, Pompano Beach and Fort Lauderdale. I'd love to have any classmates vacationing down this way stop by to say hello.

"Dick and Libby Whalen have three strapping sons, Lee, age 10, Mark, age 9, and Stephen, age 6. Marge and I are very proud of Mary Beth, age 8, Peggy, age 5, and Mickey just 9 months old.

"Best regards to you, Jim, and congratulations to you for doing a marvelous job of bringing our Class together across the miles through our 1941 Alumnus column."

By the way Frank, I'll be down Miami way late in April or first of May for a couple of weeks vacation. Will not promise, but will make every effort to see you. I have to go to Melbourne, so it will be easy to get to Pompano on the same route. Say hello to FRANK CAREY as it has been many years since I last saw Frank. (Hawaii, in 1944, wasn't it Frank?)

Our sympathy to the widow of JOHN J. FAL-LON; John died October 26, 1957. May he find eternal peace.

I will be pleased if you keep me and the rest of the class informed of your doings. Please drop me a few lines on your whereabouts and your activities. You can see how much your classmates enjoy hearing about you as indicated in Frank's letter.

1942 William M. Hickey
3333 West 47th Place
Chicago 32, Illinois

We have a nice letter from MICHAEL J. GARR, 4485 Marcy Lane No. 218, Indianapolis 5, Ind. Mike reports that he is still with The Rytek Company but for the past few months has been on an assignment in Chicago and Milwaukee. He usually gets home on week ends. His letter further states:

"I saw TOM NASH one evening when I was in Chicago and we had a very enjoyable evening. I also spent a few hours with DON FIGEL in Danville a few weeks ago.

"My being away has left me with very little contact with some of our Indianapolis classmates. FRANK FOX who until a few months ago lived in the same apartment development as Betty Lou and I and has moved to his new home near Carmel, Ind., a northern suburb. We all watched the Oklahoma game together, and he just about needed a new roof after that one. His 1½-year-old daughter, Maureen, couldn't quite figure out our antics on a few plays. Frank is still with Eli Lilly's and has recently been selected for a Sales Training Program. He likes the new position very much.

"I see PAUL DEERY occasionally, and he and Mary Jane are expecting their third child in a few weeks. Paul is with the Duo Fast Company locally.

"JACK HART and I went to the Navy game, and Jack and his family (three boys and one girl) have lived in Indianapolis since he returned from his second trek in the Navy.

"EFFIE QUINN thinks he is still leading the family race with his ten (10) wonderful children. Barbara, his wife (St. Mary's '42) is kept very busy with her family but still looks as young as she did when we were all in school together. Effie tells me he has recently been made a General Agent of the American United Life Insurance Company with offices at 2110 N. Meridian here in Indianapolis.

"We are proud to say that JACK RYAN (1941) my former Senior Manager and BILL KENNEDY's brother-in-law is Judge of Superior Court, Room 1 of Marion County.

"Well, Bill, I better close now. I'm sorry that I haven't been able to report on all of our '42 classmates. Maybe on your next issue you will hear from fellows like JOE VOLLMER, BILL HURLEE, BOB COURTNEY, DICK OWENS and some other of the boys."

The Notre Dame Club of Chicago Communion Breakfast on December 1 was attended by over 200 local men. FATHER JOHN CAVANAUGH, C.S.C. former president, was Mass Celebrant at St. Peter's Church and speaker at the LaSalle Hotel breakfast. Among the '42 participants were BILL PLATT, TOM TIERNEY, DON HOGAN, EMMETT WRIGHT, BILL HICKEY, JIM CONWAY, and LEO LANIGAN, Chicago's most eligible bachelor.

BILL MARSHALL has just left his position in the Paten Law Department of Pure Oil Company and is now associated with Merriam, Lorch & Smith, a firm specializing in patent law.

DICK McHUGH, the real estate, insurance, farming tycoon of Manhattan, Ill., took time from his many interests to attend a couple of the games.

SPOTLIGHT ALUMNUS

JOHN J. POWERS, '52

Last June John Joseph Powers, barely 29, succeeded Paul E. Neville, '42, as managing editor of the *South Bend Tribune* after a brief stint as assistant. Previously he had put in five years on the *Trib* news staff.

Jack was born in Brooklyn, N. Y., and attended Long Island schools. Reliable authority has it that he really did peddle newspapers as a boy. He entered the Army in 1946, serving as a paratrooper in the 11th Airborne Division in Japan and emerging as a sergeant.

A product of Professor Tom Stritch's pre-"communication" Journalism Department, Jack was news editor and editor of the *Scholastic* and, in his senior year, won the J. Sinnott Myers Burse for Journalism and the Dome Award.

He went to the *Tribune* as a reporter in 1952, working as a night police reporter, general assignment man and editorial writer before taking the reins. A member of the boards of directors of both the South Bend Catholic Forum and the South Bend Press Club, Jack was chairman of the Press Club's 1955 Gridiron Dinner, in which that year's most newsworthy public figures were mercilessly lampooned.

In 1953 Jack married Barbara Norton (St. Mary's '53) of South Bend. They have three children, Michael Edward, 3; Mary Katherine, 2, and John Walter, going on 1. Their Irish terrier named Meg is of Notre Dame's royal Clashmore family.

Again, your Secretary eagerly solicits any news you may have in your particular locale.

From the Alumni Office:

JAMES P. DOYLE and J. EMMET KEENAN, who are partners in Certified Public Accounting in Davenport, Iowa, have opened branch offices in Rock Island, Ill.

1943 John L. Wiggins
4800 Fairlawn Drive
La Canada, Calif.

I attended the Notre Dame-SMU game in Dallas on December 7 and in addition to a whale of a game, I saw several members of our Class at the Cotton Bowl. Curiously, all but one were from out of town. The one Dallasite was CHARLIE BUTLER, a recent transferee from Youngstown, Ohio. Charlie has been living in Dallas since September when his employer, Commercial Stamping sent him to Dallas to open their first Western office. Charlie's office is down the hall from BILL LILJESTROM who is the new regional manager for Olin Mathieson's aluminum division. Also at the game: WALLY ZIEMBA who is now associated with the Playground Program of the City of Hammond, Ind. Wally came to the game with the now celebrated booster group, the Mohawks, who lived up the pre- and post-game celebrations in Big D. JOHN (REBEL) LANAHAN was there on a flying visit from Jacksonville, Fla. where he heads the Lanahan Lumber Co. Also in town for a short business trip was BOB MADDEN representing Goodyear Aircraft of Akron, Ohio. Bob had called BILL UNGASHICK the eve of the game trying to persuade him to make the trip from his Kansas City engineering firm to see the ball game.

Thank you for the fine response to the questionnaire. At the time of the current deadline, I had received over 245 replies—a rather phenomenal return. Curiously, I have even flushed out about a half dozen replies to the original questionnaire which was mailed over a year ago.

CLARENCE KLOSKY (Ed. Note: Clarence not only "works" there, he runs the place. J.C.) writes that he works at the North State Press, Inc., Hammond, Ind. He is the father of three daughters and a son. Look for Clarence at the 15-year Reunion. He would like to hear from JOE ALLARD. TOM COONEY is relocating in San Francisco where he will become the buyer for the White House in the men's furnishing department. Tom, formerly located in Los Angeles, would like to hear from JACK BARRY and BILL SHEA. He hopes to see both of them at the 15-year Reunion. KEN GEMPEL is principal of T. N. Lamb Jr. High School in Flint, Mich. Ken, an active Naval Reservist, would like to hear from JOE GIBBONS, JOHN MURRAY and BOB WALSH. Ken writes that his senior year roommate, ED DORE is a Detroit insurance man. Ken is married, has a daughter. BOB CORRIGAN teaches at John Carroll University (Cleveland, Ohio); he is the father of six: five boys, one girl. Bob wonders whatever became of CARL COCO and SAM MEYER. Bob plans to see us at the Reunion next June.

JOHN O'TOOLE works for the VA. He lives in Acushnet, Mass., is married and the father of three sons and two daughters. JULIAN MICHEL writes from the Michel Adjusting Co., in Charleston, So. Carolina. Julian has five children: three boys and two girls. He would like to hear from DICK HEISER. From South Bend we learn that BOB TOWNER is a sports writer for the *Tribune*. JERRY SMITH went to Johns Hopkins after the war; he received his Ph.D. there in English Literature. He has taught at the University of Maryland and Canisius College. He is now an assistant professor in the Department of English at the University of Rochester (N.Y.) WALT McNAMARA is the Pacific Division Manager for E. J. Brach & Sons, candy manufacturers. I had lunch with Walt recently and he was filling me in on the details of his transfer West last February. Walt now resides in Los Altos, Calif.

HOWARD MARLOW has been appointed Assistant Works Auditor, International Harvester in the

Chicago area. Howard plans to check in for the 15-year Reunion. BRIAN McLAUGHLIN, M.D. has been practicing eye surgery for the past four years in Milwaukee. He has three children. Brian plans to attend the big reunion. TOM HERLIHY is an executive pilot for the Chrysler Corp. (no doubt swept-wing) in Detroit. Tom has seven children: three sons and four daughters. BILL MIDDENDORF writes that he, too, will attend the Reunion. He plans to bring his wife and eight (that's right, Oscar) kids.

BILL JOHNSON brought us up to date on some of the New York gang. Bill writes that he, his wife and three children live in Ridgewood, N. J. He usually gets together with the following characters at a football or basketball game: FRANK CONFORTI, father of three, the squire of Flushing; MOE HERBERT who is cultivating a Boston accent in Weymouth, Mass.; GEORGE OLVANY, Bay-side, N. Y. father of three; and BILL WALSH has five or six running around Lattington, Long Island, N. Y. Bill writes that FRED GOOSEN is with the Ismathan Steamship Lines in Nassau, Bahamas — real tough assignment. Bill plans to make the Reunion and suggests prizes for the guys who got the fattest, slimmest, most kids, most hair.

This will probably be the next to last column before the big Reunion. From all indications this could be the best attended in the history of the Alumni Association as far as it concerns the Class of '43. All indications point to a record turnout; I have received indications on the questionnaires and other correspondence which would indicate that we could have as many as 200 at the Reunion. Let's all plan to make the big Reunion week end this year. The dates again June 6-7-8. Start making your plans now. You can use the Class Roster to contact old buddies and arrange for the gala week end on campus. We're all set for our Friday night dinner in the Faculty Dining Hall to kickoff the Reunion. Don't forget June 6-7-8.

From the Alumni Office:

BOB MORRILL has been appointed Sales Manager of the Home Cleaning Equipment Division of Landers, Frary & Clark, New Britain, Conn., where Bob lives with his wife and three children.

ZANE J. SANDOM, who has been with American Express in Chicago, was recently appointed assistant General Manager of the London office.

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

The past football season afforded your secretary an opportunity to cross paths with a number of '4ers in Philadelphia and at Notre Dame. At the Army game we ran across BILL MIDDENDORF who is vice-prexy of the Washington, D. C. Alumni Club and who was in charge of a trainload excursion from the Capital on hand for the big game. Also seen in and about Municipal Stadium were FRANK STUMPF, up from Virginia, BILL TALBOT and JACK McCABE down from New York, and JOE DILLON and BOB LEHMAN out from South Bend.

Later on in the season we had a chance to make the Pitt and Navy games at Notre Dame. We met DOM BOETTO who is practicing law in Joliet, Ill. Dom is prexy of the Holy Name Society of his parish and was squiring a bus load of fans from Joliet on a football trip sponsored by his organization. Also had a quick visit with "BLACK JOHN" MURPHY who was up from Terre Haute to the Navy game.

It was good to see JOHN MORRISON again. He's the proud father of four, living in the Vetville section of the campus, and working on a Master's in Math. John reported that JOE LANIGAN is teaching at St. Theresa's in Winona, Minn., and from another source we learned that Joe may have taken the plunge in to married life by the time this copy reaches the press. Hear the lucky miss is a Parisian, now on the faculty of a college near St. Theresa's.

Also visited with JOHN LYNCH who is now with Bendix in South Bend in their Guided Missile Section. John is editor of training manuals.

It was certainly great to be back on the campus again. It's truly amazing the number of changes, physical and otherwise, since our heyday. But there's enough of the "old" to bring back wonderful memories of the days we trod the familiar paths. Everyone in the Alumni office was especially gracious to us — JIM ARMSTRONG, Alumni secretary, who looks younger and more energetic each time we see him; JOHN CACKLEY, Alumnus editor and

your scribe's "boss"; JIM MURPHY of the Department of Public Information; and all the others. We chatted about reunion plans and began laying the groundwork for our 15-year reunion a year from this June. Suggest all '4ers make a mental note now that we'll be gathering in June, 1959, and start making whatever long range plans are necessary so you'll be sure to be "on tap."

Incidentally, we drove out from Jersey to South Bend and those turnpikes are really terrific. The exit for South Bend from the Indiana Toll Road is only a quarter of mile north of the campus. On the way out we stopped at a motel near Youngtown and called GRIFF ALLEN. "Griff" has transferred his attention from the lumber field to the oil business and now holds the Amoco franchise for sales to industry in the Youngstown area.

ED DRINKARD checked in with your secretary by phone while he was on a recent business trip to nearby Fort Monmouth, N. J. Ed is now living with his brood (three boys and three girls) at No. 2 Potomac Court, Alexandria, Va., and is associated with the American Machine & Foundry Co. in Alexandria.

In reply to an inquiry printed in this space from one of his "buddies," JOHN C. CLYNE brings us up to date on his doings since leaving ND. John graduated from Loyola University School of Medicine in 1947, and had his internship and residency in Chicago at Mercy Hospital where he specialized in obstetrics and gynecology, and then followed with a tour of duty with the Air Force delivering babies. He is now at Lincoln Clinic, Lincoln, Neb., and in the baby department hasn't done badly himself — he has four boys and three girls.

Received a very welcome letter from ED "SOCK" SOCKALSKI, who also fills us in with his doings since campus days. Ed first served an apprenticeship in the architect office of Suren Pilsafian, Detroit, and continued in architecture until 1950, when he joined with several members of his family in the Central Concrete Block Company, a business left by his late father. "Besides making what we feel (as well as others)," is one of the finest concrete blocks in Detroit," Sock says, "we also handle transit mixed concrete and builders' supplies." Ed is married and has four little ones. He reports exchanging annual visits with DAN TOMCIK and the latter's family. "I bumped into ED SCHMID a few times prior to his wife's and child's demise, and other than that," continues Ed, "my only

other contact has been quite a bit of pool shooting with JOHNNY BORKOWSKI, letter-contact with BOB MARTINA, and enjoying the companionship of CLEM CONSTANTINE, who just finished a year's presidency of the Dearborn Club of ND, of which group I am a member."

BEN BRUNETTI reports leaving the management consulting field in '56 after six years with Methods Engineering Council and is now Controller of General Molds and Plastics Corp. in Pittsburgh. His company manufactures the "Andy Gard" line of remote control toys. Ben reports seeing occasionally FRANK CURRAN who has recently settled in Pittsburgh; also PAT BRENNAN who is across the Ohio River from Ben's plant, Pat with Pittsburgh Forgings. According to Ben, AL ROMEO and TONY RENZE are still raising large families in the hometown of Uniontown — and as for Ben, he's still in BILL TALBOT's status, "bachelor bliss."

BOB DUNN advises he has now been transferred to the Western Electric Company's new plant in Omaha, Nebr. after 11 years of service in Buffalo.

Received an announcement that EARL ENGLERT is now in charge of sales for a new company, Catalysts and Chemicals, Inc., Louisville, Ky. The new firm supplies specialty catalysts, technical services and contract research.

And that covers the news gathered hither and yon. My desk is cleared and I'm in a begging mood again. Won't a few more take time to help ease the task of putting together this column by dropping a few lines. Hope that you and yours enjoyed a happy, holy holiday season.

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

DOWN THE ROAD A PIECE

When this issue is mailed out, we shall all be merrily on our fast pace into the New Year — chipping away at work we have set up for 1958. And we shall all of a sudden realize that our 15-year class reunion is now only two years off. Some of the men of the class have stopped long enough to contribute and to help the class along. Others have not even sent in their dues . . . dues which are needed and which have been requested time and time again. You who have not paid,

ST. PETERSBURG—Harry Stuhldreher, All-America quarterback of N.D. "Four Horsemen" in the 20's, was honor guest at luncheon given by Notre Dame Foundation of Florida West Coast in December. Left to right: Stuhldreher, A. J. Ellis, luncheon chairman; Roy Deeb, club president and Foundation city chairman; and Jim (Red) Glynn, St. Petersburg.

but who enjoy reading this column and knowing that our '45 gang is an organized, going concern, stop now, in your mad 1958 dash enough to do some good for the class. Send your dues (made payable to Notre Dame Class of '45) to **BILL MOORE**, 720 Irving Place, Plainfield, N. J. Do it today because we are going to need every dollar for class affairs, and for the reunion, now only down the road apiece.

THANK YOU TO SOME

BILL MOORE, class treasurer, writes that some of the men have sent in their dues, and to them, many thanks from all of us. In addition to the list printed in this column two issues ago, the following men have thought enough of the work of the class to send in their dues:

W. M. CLEMENCY, **T. P. BERGIN**, **F. AL- LONEY, JR.**, **R. J. LEITE**, **R. H. MAURER**, **J. O'DONOGHUE**, **K. A. KELLY, JR.**, **F. J. CULHAND**, **D. CISLE, JR.**, **A. A. WADE, REV.**, **D. J. TRACEY**, **C. R. LUGTON**, **J. BRODY**, **G. H. BRAY**, **L. ROMAGOSA**, **M. A. BISESI**, **R. P. CRONIN**, **J. J. WHITE**, **W. E. RAWLINS**, **R. BADDOUR**, **E. F. GILLESPIE**, **J. M. HAGGAR, JR.**, **R. F. LARKIN**, **J. F. LAWSON**, **C. L. LESLIE**, **F. M. GUINEY**, **R. L. MARSKE**, **F. E. MALONE**, **P. A. MAZZA**, **L. A. RUOF, JR.**, **A. C. SARTORE**, **T. SCHERER**, **R. SINKLE**, **R. W. SNEE**, **J. R. RYAN**, **O. W. ROSANELLI**, **R. R. YOUNG**, **D. A. O'DONNELL, JR.**, and **R. J. ANDERSON**.

NEWS FROM HERE AND THERE

Congratulations to **MARK CRONIN, JR.**, who became the proud father of a son, **Mark III**, born July 15. Mark's family already consisted of two daughters, one three and the other almost five years old. The home address is 7333 South Cales Avenue, Chicago, Ill.

And congratulations to **CATHIE** and **BILL CLEMENCY** of 21 Hillside Avenue, Rockville Centre, New York, on the birth of a daughter, **Mary Cathleen**, 6 pounds, 14 ounces on September 24, 1957. That evens up the number of boys and girls at three each. That's wonderful news.

PERLA and **GEORGE DESPOT** are scheduled for a New York visit in early December. Your correspondent is anxiously awaiting their arrival, for this is an assignment which brings with it real pleasure.

Two quite dapper, progressive business execs were "bumped into" in one day of Manhattan touring by yours truly. In the New York Coliseum Business Show, who should grasp my hand and surprise me so pleasantly but **REDMOND TONER**, that Connecticut lad who came down to see what New Yorkers were up to. One hour later, walking down Madison Avenue, who should jump out of a taxi and practically startle me, but **ERNIE RAUCHER**. Both '45ers looked like they were really '54ers, and it was a pleasure chatting with them.

DID YOU KNOW THAT

Did you know that **RUDY ANDERSON, JR.**, now lives at 829 Muir Terrace, Scotch Plains, N. J. . . . that **JOHN P. RINELLA**, who used to live at 436 North Austin Blvd., Oak Park, Ill., now does not live any place that the U. S. Post Office knows . . . that his return mail piles up and no one knows where he has moved . . . that we'd love to find out so we don't lose such a good member from our mailing list . . . that **BILL NELSON** moved from Indianapolis, Ind., to 51 Southern Drive, Springfield, Mass. . . . that **LT. Comd. JOHN G. BROZO's** address is ATU-212 NAAS, Kingsville, Texas . . . that **JOHN R. MADDEN** is living at 715 W. 41 Street, Kansas City, Mo., with his wife, **Marji**, and their two children, **Malachi Patrick**, three years old, and **Seana Mara**, one year old . . . that he is District Sales Manager for the Milwaukee Lace Paper Company . . . that John visited the campus in 1955 for the Navy game and was surprised at all the buildings . . . that John would fill with even greater pride if he could see the new halls and the dining room just dedicated this past football season . . . that John is an active member of the Notre Dame Club of Kansas City . . . that **Peter J. McMahon**, 1841 East 27th Street, Tulsa, Okla., has a lovely wife, **Grace Mary**, and five children . . . that the youngsters are **Peter**, 10; **Mary**, 9; **Mike**, 7; **Susan**, 6; and **John**, 1 . . . that **Peter** is Vice-President of **C. L. McMahon, Inc.**, helping to do exploration and land acquisition for oil prospects . . . that **DAVID M. THORNTON** and **JACK CONWAY** are in Tulsa with the law firm of **Martin, Logan, Meyers, Martin** and

Supreme Court Justice **William Brennan, Jr.**, (second from right) and two other federal judges presided at the final round of the Notre Dame Law School's 8th annual Moot Court Competition. Here the newest member of the high court chats with (left to right) Judge **Robert A. Grant**, '28, South Bend, Ind.; Dean **Joseph O'Meara**, and Judge **John Biggs, Jr.**, Wilmington, Del.

Hull . . . that **JOHNNIE MACK** writes that he is well and happy . . . that he has five wonderful children, **Marjorie**, 8; **Michael**, 6; **Mary Catherine**, 5; **Kathleen**, 3; **Maureen**, 2 . . . that he and his wife, **Catherine**, live at 38 South Seaborn, Chicago, Ill. . . . that **REV. WILLIAM STOCK BEVINGTON** has just been awarded the degree of Master of Arts from the George Peabody College for Teachers . . . that we all send our congratulations to you, **Father Bill** . . . that **DR. JOHN V. ALLEN III** is now assigned to the Nazareth Hospital, Roosevelt and Hold, Philadelphia, Pa. . . . that **GERALD E. COSGROVE** has moved from Canal Zone to Oak Ridge National Laboratory, P.O. Box Y, Oak Ridge, Tenn. . . . that **DR. CHARLES P. SCHWINN** has been transferred from the New York Memorial Cancer Hospital to assignments at the M. D. Anderson Hospital and Tumor Institute, Houston 25, Texas . . . that **HENRY PAYNE** and wife have a new baby, the third for them . . . that this column depends on YOU for news, and unless you or your lovely secretary-wife-mother drop me a line, there won't be anything of interest to report.

LETTERS FROM DEPARTMENT

From **JOHN G. MACK, JR.**: "You know, I assume, that **BILL PFISTER** died during the middle of September. **DON CLAEYS** and I were pallbearers. **BILL KLEM** managed to get to Michigan City for the funeral. **Bill** is survived by his wife, **Emmy**, and two children, **Kathy**, 8; and **Mark**, 3."

(John, I am sorry but I had not heard about **Bill Pfister's** death. It comes as very sad news. The whole class will mourn his passing.)

From **JOHN B. GRIFFIN, M.D.**: "After I left Notre Dame in 1945, I started medical school that year at Northwestern University and graduated in 1949. There followed two years at the Cook County Hospital. Then two years in the Army Medical Corps in the Far East during the Korean War. In 1953, I went to New York City to complete my specialty training in orthopedic surgery. In July, 1956, I returned to Chicago and entered private practice at 104 S. Michigan Blvd., Chicago 3, Ill. Best wishes to all." (John, to you the very best of wishes and good luck on that medical practice . . . Al.)

1946 **Jack Tenge, Jr.**
2025 W. Six Mile Road
Detroit 3, Michigan

From the Alumni Office:
CALVIN J. BLATTNER was back in South Bend recently to address the local chapter of the American Society of Mechanical Engineers. Cal is dynamics engineer for the McDonnell Aircraft Company in St. Louis, Mo.

JAMES J. COLEMAN has been named manager of the industry group which handles sales to the plastics industry for the Atlas Powder Co., Wilmington, Del.

1947 **Jack Miles, Jr.**
3218 Bentley Lane
South Bend 15, Indiana

Well, at least we have made a start on extending a helping hand to **BROTHER IVAN DOLAN, C.S.C.**, in far-off Dacca.

You'll recall the last edition of '47 notes broadcast the plight of two of our classmates — **Brother Ivan** and **FATHER FRANK McFARLAND, C.S.C.** — in securing enough funds to help underwrite their missionary labors . . . labors made more difficult by the continuing effects of the disastrous floods in 1954 and 1955.

The first contribution to help in the school rebuilding program dubbed so vital by **Brother Ivan** came, happily, from a former Moreau Seminarian who has never before written The Alumnus: **BILL RUEVE**, or, more formally, **Capt. William W. Rueve**, specializing in obstetrics and gynecology at Maxwell Air Force Base in Montgomery, Ala.

Writes **Bill**: "I was in Moreau Seminary with **Father Frank McFarland** and knew **Brother Ivan** and his brother **FATHER PAT DOLAN** pretty well. Would like to do my bit for **Brother Ivan** and his school. He has certainly been giving the Good Lord more than I have."

Thanks for the kickoff, **Bill**, I've sent your check along to Pakistan. Perhaps I'm too much of a cockeyed optimist, but it seems it shouldn't be too difficult to send **Brother Ivan** at least \$1,000 as a class project . . . if, for instance, 100 fellows pitch in \$10 apiece, or 200 donate \$5 each, we'll

all be the better for it. How about it? Any givers?

Getting back to Bill Rueve—he reports he married Barbara Brennan two days after receiving his M.D. from Creighton U. in June of 1953; they have a daughter, Mary Therese, and a second child was expected early in December.

Congratulations of the warmest variety are due DANIEL DUNN MEANEY, who was honored by the Holy Father with Knighthood in the Order of St. Gregory the Great and invested by the Most Rev. Mariano S. Garriga, Bishop of Corpus Christi, during ceremonies in the Cathedral there October 13. To be a Knight of St. Gregory, one must be incontrovertibly loyal to the Holy See, virtuous and pious, zealous in applying principles of the Faith to everyday living, and of excellent repute. Those are mighty impressive credentials, Dan, and we're proud of you.

Recognition has been extended to two other men of '47 by the Alumni Office: LUIS BELTRANENA, whose anti-Communist activities jeopardized his life, is a "Spotlight Alumnus" in this issue, and DON McDONALD was one of the eight nominees for membership on the Alumni Board of Directors (and by the time you read this we'll know whether or not he won).

Our most faithful correspondent, ELMER "MOOSE" MATTHEWS, recently entered partnership in the law firm of Vieser and Matthews in Newark and then rolled up an 8,500-vote plurality in winning election to the New Jersey General Assembly in his maiden political venture. Just 45 years before, Moose's father—former Judge John A. Matthews, distinguished Catholic layman and lecturer—also won an assembly seat in his first appearance on the ticket at the age of 30... so history repeats in the second generation. To cap the story, the new assemblyman was to be sworn in January 14, his mother's birthday.

New addresses have been received for: RICHARD L. AHEARN, GERALD T. BARTA, LUIS V. BELTRANENA, CHESTER B. BRAMBLETT, GEORGE H. BRENE, KELLY F. COOK, RAYMOND DAVIS, REV. JOHN PATRICK DOLAN, C.S.C., EDWARD J. DOWD, JEROME FAUST, ALVIN B. FEUER, JOHN S. FORSTER, JAMES D. GRIFFIN, DR. EDWARD E. HAMEL, RICHARD C. HOHLER, DONALD G. JACKSON, JOHN E. KLINGER, JR., DR. ALOYSIUS L. KUNTZ, RICHARD J. LEITE, JOHN M. McCABE, JOHN M. McCARVEL, JOHN J. McCOURT, WILLIAM J. McGAH, JR., DR. JOHN H. McLAUGHLIN, PATRICK L. McSHANE, JOHN F. MAHER, JOHN L. MAYO, JR., JAMES F. NERAD, JR., JAMES V. O'BRIEN, CHARLES R. POINSATTE, GINO L. PUCCI, THOMAS M. ROCKETT, EDWARD J. RUETZ, CAPT. WILLIAM W. RUEVE, DR. EDWARD J. SANDERS, PATRICK J. SMID, WILLIAM R. SWYERS, J. THOMAS TRIXLER, JOHN R. WOODS, and EUGENE A. WOZNICKI. They are available for the asking.

Here's hoping 1958 is a year of good health and happiness and success for all of you and your families.

And why not include in your list of unbreakable New Year's resolutions one to drop your Secretary a line with some sidelights of news items which will be of interest to all of us? This small segment of The Alumnus is, after all, our only common meeting ground.

A final reminder: Don't forget Brother Ivan!

BRUCE E. SILL, who sells welding and cutting equipment in Northern Illinois and Northern Indiana, lists his new address at 113 West Chicago, Lebanon, Ind.

From the Alumni Office:

EDWARD J. DOWD, Westfield, N. J., has joined ESO Research and Engineering Company. He is a member of the firm's planning engineering division.

JAMES E. DURBIN has assumed duties as manager of the Pioneer Hotel in Tucson, Ariz. At 31, he is one of the youngest major hotel managers in the country. Jim is married to the former Mary Jo Holmes of Edinburg, Ind. The Durbins have five children.

FRANCIS M. GUINEY has been appointed a sales engineer by Taylor Fibre Co., Norristown, Pa., manufacturers of vulcanized fibre and laminated plastics. He has been assigned to the New York branch office.

ROBERT H. WATERBURY established offices of architectural practice at 44 West 56 Street, New York City, on January 2, 1958. His action follows experience as designer of domestic structures, such as several schools, a church, and a housing project in central New York State, and of major buildings on the international scene, including the American Pavilion at the 1958 World's Fair opening in Brus-

sels in the spring, the new United States embassy at New Delhi, India, the Hotel Phenicia at Beirut, Lebanon, and the Eastern Airlines Terminal at Idlewild Airport, New York City. These are among the design projects of architects Edward D. Stone and Chester L. Churchill that have engaged Waterbury's talents and efforts since he went to New York City to practice three years ago.

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

Our 10-year reunion is the important news of this column from now until June. I have a list of some 1,100 - 1,200 grads and we hope to have a record representation at the gala affair. An event of this proportion necessitates the cooperation of each member of the class to stimulate attendance. To handle mailings (and we should have three or four reminders) to a group as large as ours requires assistance in many ways—

1—A volunteer or volunteers to handle the printing and mailings to all of our classmates.

2—Local (South Bend) chairman and assistants are necessary to coordinate with JIM ARMSTRONG and JOHN CACKLEY in the Alumni Office.

3—Since we have no treasury a few donations are needed to cover stationery, addressographing and mailing expenses.

4—Recommendations for the "spot" where we can hold our Friday night dinner.

So please, any of you printers, artists, business managers, sales managers, general managers, engineers, doctors, dentists, professors... step forward immediately. Send me a note today; we really need your help. Additional details of the Reunion Program will be reported to you as they develop. It isn't too early to begin planning for the big event on June 6, 7 and 8.

And now for a little news from the few classmates who responded to the secretary—DR. H. DAVID MOSIER informs us that he just recently joined the Department of Pediatrics at the University of California Medical Center in Los Angeles, as an Assistant Professor of Pediatrics. Along with teaching and practice responsibilities he will be carrying on studies in endocrine disorders in children.

A post card from Mt. Clemens, Mich., reports on the specialties of three doctors from the '48 Class. PETE KANE is in general surgery, JOHN KANE an ophthalmologist, and PAT CHARBENEAU a pediatrician.

BOB DILLON sends a business card indicating he is associated with Walston and Co., a brokerage and investment service in Tulsa.

Many thanks to Mrs. JOE YONTO for informing me that Joe started a new post this fall as head football coach at Notre Dame High School in Niles, Ill. The fifth Yonto arrived August 9. The others are Mary Jo, 7; Carol, 6; Tony, 4, and Bob, 3. Maybe some of you other wives could send me data on your "busy" husbands.

ART BRADY will probably be puzzled about the source of news about him. He is married, has three children, lives in Hingham, Mass., and is in the automobile business with his father. We have a mutual friend, Art.

Hope in the next issue of the Alumnus to be able to announce some names of our reunion helpers.

From the Alumni Office:

CLIFFTON E. BLOOM has gone into a law partnership in Tucson, Ariz. Previously Cliff had been practicing privately. He's married and has three daughters.

EDWARD J. CRONIN, JR., lives in Norristown, Pa., and works for General Electric in Philadelphia as an engineer for a vital guided missile project—the nose cone for the Atlas ICBM and Thor IRBM. Ed has two young sons, Edward J. III and Michael.

WILLIAM R. ETRIDGE is the new director of industrial relations for the Aetna Standard Engineering Co. in Ellwood City, Pa., and its plant in Warren, Ohio. Bill (LLB '51) had previously managed the personnel department.

GERARD J. HEKKER is back with the big city press after several years as associate editor of Our Sunday Visitor in Huntington, Ind. Jerry runs the

night desk back at his old stand, the Bergen Evening Record, Hackensack, N. J., and can be reached at his former residence in Wood-Ridge.

CALLIX E. MILLER has been promoted to staff manager of project planning by the International Minerals & Chemical Corporation. Callix now has four children and lives in Evanston, Ill.

1949 John Walker
826 Wing Street
Elgin, Illinois

From the Alumni Office:

LAWRENCE S. CONNOR is now married, the father of a baby daughter and living in Indianapolis, Ind.

JOHN H. FAGER is an engineer with the missile department of General Electric in Philadelphia, working on the crucial development of a nose cone for the Atlas ICBM and Thor IRBM. John is living in Gwynedd, Pa., with his wife Nancy and two young daughters, Karen Lynn and Sonya Ann.

HARRY McDONALD is in France, studying for a doctorate in philosophy.

JAMES J. McLAUGHLIN, JR., has been named personnel director of the South Bend Tribune.

JOHN JOSEPH NOLAN has pronounced final vows as Brother Anselm of Jesus, F.S.C., a member of the Brothers of the Christian Schools. He is teaching at Bishop Loughlin Memorial High School in Brooklyn, N. Y.

JAMES P. REEDY, formerly an assistant general solicitor, has been named a general attorney for the Milwaukee Road in Chicago.

1950 Richard F. Hahn
6930 No. Odell
Chicago 31, Illinois

From the Alumni Office:

ROBERT M. CANNON, Des Moines, Ia., has been appointed to the executive staff of the Iowa Development Commission to serve as an industrial field representative. Bob is married and has two children.

Recently JAMES C. FUNARI was elected president of the Catholic Professional Men's Association of Allentown, Pa., where he now resides. For three years Jim has been assistant to the president of Lehigh Engineering Co. in Bethlehem, Pa.

JOSEPH C. HARKINS, JR., has been appointed manager of the Kearny, N. J., plant of Congoleum-Nairn, Inc. Joe lives in Paterson, N. J., and is the father of three small daughters.

DR. JAMES E. McMEEL, JR., is still the resident physician at Bendix Aviation Corporation's South Bend plant.

GENE THILMAN still lives in South Bend and for the past few years has been helping Bendix turn out Talos guided missiles for the U. S. Navy.

GEORGE R. RHODES, who took his Master's with the class, is directing the new association of "old students" aided by Catholic Scholarships for Negroes, Inc. The national group is called Alumni-C.S.N.

Old glee club soloist BOB RUETZ has been singing grand opera at Indiana University and elsewhere. Bob expects to take his orals at I. U. this year for a doctorate in music.

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

From the Alumni Office:

CARL A. EIFERT is working for the Milwaukee Journal. He and his wife Elizabeth had a baby girl, Corrine Frances, last July 15.

JAMES V. LAUGHLIN recently became a Bachelor of Laws at Georgetown University. For the past few years Jim has been with the Washington, D. C., staff of Prentice-Hall, Inc., and he and Joanne have two young daughters, Kathleen and Suzanne.

1952 Harry L. Buch
Board of Trade Building
Wheeling, West Virginia

I am sorry there has been very little news in recent issues. Will do my best to improve in the future. A few letters were received, but I have not been able to report on some due to the fact that they are in a lost sea bag. This loss occurred as a result of my transition from military to civilian life. Keep the letters coming, and I will report on same.

BOB BREITER, of Bronxville, N. Y., was married on September 15 to Joan Pakenham of Blairtown, N. J. Now living in Elyria, Ohio, where he is employed by Thew Equipment Co.

HENRY C. MAHER is now associated with the W. F. Hayes Employment Service in Louisville, Ky. After having spent 18 months in Japan, he received an M.A. in philosophy in June. At present he is also co-chairman in charge of placement of Notre Dame men in the Louisville area. Henry's address is 316 Speed Building, Louisville 2, Ky.

JACK MUELLER is with the Peaslee Gaultier Paint Firm in Louisville. Both are doing well and Jack looks in shape to go ten rounds with anyone.

PAUL MALONEY is in the insurance business in Louisville.

From the Alumni Office:

JOSEPH T. CONLON has been appointed assistant counsel on the staff of the U. S. House Subcommittee on Legislative Oversight.

DR. JAMES J. DOWNS, who received his M.S. with the class, is a chemist with Midwest Research Institute, working with high-energy boron fuels for use in jets and missiles.

WILLIAM J. DOYLE is manager of the new Cleveland office of the Life Insurance Company of North America.

CARL EIBERGER has located with one of his native Denver's leading law firms, Akolt, Turnquist, Shepherd & Dick. Previously a claims attorney with the Army, Carl is also president of the Cathedral Young People's Club in Denver.

Since graduation from the Georgetown Law School J. RAYMOND SIENER has been admitted to the Tennessee and D. C. Bar and is an attorney in the Land Branch of TVA in Chattanooga, Tenn.

CAPTAIN VIRGIL H. VOSS has completed his internship and is serving a two-year term as an Air Force doctor.

1953 Thomas W. Reedy
337 Wagner Road
Northfield, Illinois

JOE MOUNTAIN has joined the technical service unit of the ESO Research and Engineering Company. Previous to this position, Joe served with the Army Chemical Corps at Rock Mountain Arsenal in Denver, Colo.

We've received a very interesting letter from JACK DILENSCHNEIDER who, with his wife and two children live in Evanston, Ill., where he is studying law at Northwestern University. Jack writes:

"GERRY VOIT, my old roommate, writes from Philadelphia that now that CHARLIE FLUEHR has married, he remains the most eligible bachelor on the east coast. Gerry is an executive trainee with Bell Telephone. He also reports BOB DEAK has received his M.D. and is now interning at Temple Hospital in Philly.

"WALT WERNER is now rooming with ROLLIE TREHEARNE in deluxe bachelor quarters on Sheridan Road in North Chicago. Werner is in his last year at Northwestern Law School from whence LES ZACZEK graduated last year, and Rollie is working on his master's degree in E.E. up on the Evanston campus. Walt tells me that he ran onto BOB HOODECHECK at the Navy game this fall and that Bob is attending Georgetown Law School. DICK WOLFGRAM recently received his Master's degree from Northwestern and is now hard at work on the Evanston campus as a financial administrator.

"ERNIE DUPRAW and his wife, Ginny, and their two children passed through here early in September. Ernie who picked up his Ph.D. from Columbia while his wife earned her M.A. from New York University, is now an associate professor of zoology at the University of Florida in Gainesville.

"NORM FELTES received his M.B.A. in English from the University of Dublin this past year. I was told that if Norm did not show up in the Chicago area in the fall it would indicate that he is in England doing further graduate work at Oxford. I take it he is there now. Don't know where JOHN HELLMAN is now but last word was that

he was working on an advanced degree in English at Washington University in St. Louis.

"BILL BERRY and his family are at Marquette where Bill is teaching engineering." Thanks Jack for your most interesting news.

AUGUST FREDA has been named an assistant professor of Metallurgical Engineering at the University of Pittsburgh. Dr. Freda graduated from Notre Dame with a Ph.D. in Metallurgy.

FRANK BALDWIN has been appointed a section head in the chemicals research division at the ESSO Research and Engineering Company in Linden, N. J. Frank is responsible for coordinating the division's product development work in plastic materials. He had been group head in the division's butyl tire section.

ED O'CONNOR writes from Indianapolis that he and his wife Mary Lou have a two-year-old named Marie Clare and six-month-old twins, Kevin and Kathleen, who manage to keep things pretty lively. Ed is Assistant Manager of the Indiana National Bank's branch at 20th and Meridian Streets, Indianapolis. Ed spent two years in the Army at Fort Knox, Ky., serving there with several other ND's, including VIC GEORGE and GOOCH LEWINSKI.

JOHN O'BRIEN is in the automobile business in Indianapolis and has four children.

JOE DE SAUTELS is with the Geo. H. De Sautels Co., manufacturer's agents and has two little girls, the oldest just a little over a year.

BOB RUST is now manager of his family's Fair Store in Greensburg, Ind., where Bob and Rita live with the three little Rusts.

DON CARBONE writes from Battle Creek, Mich. to report that he and BUCK HENNIGAN are on the Planning Staff principally concerned with long range civil defense planning and projects. He says the work is quite sobering but very satisfying. Don reports that JOHN O'CONNELL and his wife announce the birth of Raymond, born August 2. John is in the Air Force as a navigator.

BILL REIDY married Barbara Beck from Kenilworth, Ill. on November 30 and is now honeymooning in New Orleans. Bill is still in the Navy stationed at Great Lakes and expects to enter civilian life sometime after the first of the year.

Many of you may have noticed, as I did, the recent advertisements of the 1958 Chevrolet with none other than "our own" BRIAN KELLY as the Man of Distinction. Quite a life Bri—but who's that gorgeous blonde next to you?

From all reports and the interest being shown, the Class of '53 will be well represented at the Five-Year Class Reunion at Notre Dame on June 6, 7 and 8. It's not too early to make up your plans now and line up your traveling crowd for the Big Reunion. I've heard tell there's a prize for the one among us who's gained the most weight since graduation day so this should be quite a contest. I'm sure many of us feel that we are very much in the running in this department. There's been some talk about getting shirts, or hats with our Class Year on them. Let me know your feelings on this. So, see you at the Reunion!

From the Alumni Office:

HAL TOMPKINS, among other activities, is pumping a church organ in Cincinnati.

1954 George A. Pfau, Jr.
4262 Catalpa Drive, No. 2
Dayton 5, Ohio

Gentlemen, if you will allow me a few minutes to digress from our usual task here of announcing who's doing what and where, I would like to review some statistics from the October-November issue of the Notre Dame Alumnus. I am referring to the Class Contributions Report that appeared in that issue. Our illustrious class made a fine showing when compared with those of the same era; however, I don't feel that this is the real comparison that we should use to judge our effectiveness in this whole campaign. Rather, I feel that the significant figure lies in the percentage of contributors. You will remember in our last year on campus a drive was conducted among the students with the hope of teaching a time-proven rule that it's not the amount but rather the percentage of contributors. At that time our class recorded a little over 99 per cent in the way of active contributors. In this latest report there is quite a significant change in this figure. A rough calculation places the percentage of contributors at 27 per cent. I think this figure is significant for all of us and little else need be said. Surely that could stand some improving.

With my sermon out of the way and with the

hope that it is well-taken, I will swing right into the stack of mail that confronts me. Our worthy class president deserves our congratulations on the basis of the following formal-looking document that bears his name. "Mr. and Mrs. William Edward White request the honor of your presence at the marriage of their daughter Loretta Marie to Mr. WILLIAM JAMES GUILFOILE on Saturday, the ninth of November at an eleven o'clock Nuptial Mass, Saint Brendan's Church, Brooklyn, New York."

PHIL BIR reports in from 214 S. Sherman Street, LaGrange, Ind. with the following information: "Now that I'm out of the Army and settled once again as a good old civilian, I thought I'd drop you a line giving you my present address to put in the Alumnus, for it would be wonderful to hear from some of my former classmates again, and also from any 'glee clubbers.' I'm selling for Town and Country Food Company out of Ft. Wayne, Ind. now and I like my job very well. I'm still a bachelor and in the 'completely unattached' bracket. Received a letter from my former roommate and classmate, FRAN ROMANCE and his wife, Ann. They now have a baby daughter, Mary. Fran and his family are presently stationed in Africa. Fran is in Naval Air Intelligence. Know he would certainly enjoy hearing from his former classmates, too. His address is Ens. Fran J. Romance, USNR, Box 23, Navy 214, FPO, New York, New York. Noticed KEN SCHWARZ's name in the last issue of Alumnus. Could you please send me his present address?"

JOE and CELESTE COURAND announce the arrival of Gregory Joseph, who joined their clan last September in Houston, Texas.

From the land of swaying palm trees, roaring surf and long white beach, VAL CHUN of 607 Waipa La, Honolulu 17, Hawaii sends the following: "I just finished in June a course of studies in English and Education at the University of San Francisco and I'll be teaching English this fall at my old high school alma mater, St. Louis, here in Honolulu. While in San Francisco I bumped into several fellows: BERNIE PAULSON, who's married and will soon join the ranks of the educators; CHARLES LOCHTEFELD, after Mass one Sunday, he was in the Navy then stationed in the city; JOHN SNAKARD, who lived a few blocks from where I was staying, was just leaving the city and the service to head back East. Here in Honolulu DICK LEONG completed his tour of duty in Europe and is now with a civil engineering consulting firm. KIM WONG completed his tour up in Washington State and is now with Bishop Securities in Honolulu. Met TONY and IDA TRIGIANI at a Notre Dame beach party. He looks most prosperous despite his U. S. Army affiliations. Navy Lieutenant DON BURKHARDT is stationed out at Pearl and likes the Islands, too. Ran into HUGH BRAUN, ('53) the very next day at the tennis courts. He finished up in law at Michigan and is on his way to Tokyo — Air Force legal officer. My number's 8-6976, George, or I can be gotten in touch with at St. Louis High School. I sure would like to see any of the fellows who may be passing through. Surfboarding is not my meat but I'd be game."

Out of the swamps in Georgia comes the cry of WILLIAM A. MEYER that it will all be over in June. Until then he can be found at H.Q. Btry. 13th AA Group, Fort Stewart, Georgia. From all he reports, he can have it. He did manage a trip back to civilization and Cleveland where he discovered the following: JOHN REEDY, a graduate of Western Reserve Law School, married Miss Carol Van Rooy last summer. He is a member of the Ohio Bar, but he is presently sweating out a six-month active duty tour with the Army. VERN ESSI received his broker's license and is currently handling investments with the National Security House of Payne, Weber, Jackson, and Curtis in Cleveland. He is also the proud father of a one-year-old boy, Paul. PAUL MINNICK is helping to keep our Army ranks strong and still manages quite a bit of golf at his station in Japan. DICK GERBRACHT is working for McCann Erickson Company in their Cleveland office. Thanks very much, Bill, and we all sincerely hope that your swamp fever shots are effective. TED BYRNE and his family are living at 5 A Sayer Court in Madison, New Jersey. Ted is employed by the Bell Telephone Laboratories in Whippany, New Jersey as an electronic engineer and is also doing graduate work at New York University. Their first baby, Thomas Edward, joined the fold last August.

Received the following from DAVE FOY, but I am inclined to think that he is holding back some information from us: "I've been working in the East for the past few months and just about the

time the Irish played Army, I happened to be in Philly (with ticket). Here is who I saw: BOB NANOVIC, PHIL BOLIN (from a distance), TOM ROGERS, BOB WRIGHT, the TIERNEYS, BILL BURKE, BOB KEATING, and JOE MALONEY and TONY LAPASSO. Joe Maloney was passing out pictures of his two-year-old daughter. JOHN KENEFECK took three days from Camp Gordon, Georgia to attend. BILL REYNOLDS and CLEM MAWICKE were on the grand tour from Chicago to New York for the series, and then to this memorable game. FRANK RAITH and his bride were there. Also JOHN BUNDSCHUH and his wife. And me — I work for Norton Company in Worcester, Mass. Kind of a huge outfit — 4,500 employees in this town alone. In February of '58 I'll be moved out to some territory — possibly Chicago. Until then I can be reached at the Norton Company, in their Sales Training Department."

BYRON WILLIAMS is about to complete his senior year at St. Louis University Med School, but better than that, he married the former Miss Sheila Handley of St. Louis last summer. He mentions the possibility of an internship with the Army, for confirmation you can reach him at 3616 Castleman Avenue, St. Louis 11, Missouri. Byron informs that PHIL HIGGINS, MIKE LEVIS and DAN HELLMAN are also finishing up their Med School studies at St. Louis. HERM KRIEGHAUSER is associated with his father in St. Louis in their mortuary business. Byron offers an openhouse for any travelers in the St. Louis area and requests that you call him at PR 6-3797 if you are in the area.

More St. Louis news comes from BOB CHICKY who is again settled in that area. He is engaged in the industrial heating business which, he explains, he enjoys but admits that it is a rather different field for a sociology major. Bob repeats the invitation to those in the St. Louis area to contact him. He offers you the services of the local Alumni Club by contacting him at his home at 1220 Bellevue Avenue, Richmond Heights, Mo. "Chick" also sends the following: BILL MURPHY is in Okinawa with the Marine Legal Section, having been sent there after his graduation from St. Louis Law School. DEWEY GODFREY also graduated from there with a law degree in 1956. He is practicing here in St. Louis and in addition to that is the proud father of three children. JACK SEXTON is attending Harvard Graduate School. PHIL BOLIN is in Providence, R. I. in the advertising business. I believe that PAT CARRICO is in Cleveland, Ohio and is associated with the United Press there. DICK ROSENTHAL is living in Fort Wayne, Ind., and is in the banking business in addition to being the father of a little girl. FRED MANGIALARDI was recently married to the former Miss Lois Mae Conway in Chicago. They are now living at 5440 West Jackson Blvd., Chicago, Ill. Fred is working for the Denver-Chicago Trucking Company in their Sales Department.

TOM ROGERS supplied the column with the following lengthy report from 11821 S. Bell Avenue, Chicago 43, Ill. "Just a note to let everyone know where some of the boys are and what they are doing. While going to Loyola Dental School since that big day almost four years ago, I have been able to keep in contact with several of our classmates. I myself hope to get that DDS next June. Last July, FRANCOIS PINGON, BILL DALY, and myself saw to it that JOHN PIGOTT didn't get out the back door before he married Sheila Buddinger of Winetka, Ill. They are living at 14 Second Drive near MacDill AFB in Tampa, Fla. where John hopes to spend his last year in service before resuming his law studies. RON (the Crumb) CAULEY is living in Arlington, Va. (4604 28th Road) with his lovely wife, Peg, and his two children, Kevin and Sharon. He is with the Navy, as a civilian, and is working for his masters in Nuclear Engineering at Maryland University. JOHN MCGRAW is once again a civilian. He had a pretty soft job for two years as the General's orderly at Fitzsimmons Army Hospital in Denver. BILL DALY, of bookstore fame, has been enjoying civilian life in sunny Chicago after spending 18 months in rainy Seattle. He is now working for Burrows Corp. and doing right well for himself. FRANCOIS (Doc) PINGON passed the bar in Kentucky last summer and is now clerking for a while in Frankfort. His address is 526 Steele. Doc was one of those lucky guys to whom Uncle said "we don't want you." I guess it pays to play football in grade school. In answer to JOHN POIRIER's quest for news about RAY ROSEDALE, I only know that he is still at Loyola Med School and by all that is proper should be a senior."

A rather official-looking piece of mail arrived from the Marine Detachment, U.S.S. Essex (CVA-9),

c/o Fleet Post Office, New York, New York and contained the following: "Looking through an Alumnus Magazine on a hot night at sea off Florida, came the thought — never have written to George about the doings of the USMC. So here it is for what it is worth—the biography of J. J. KEENAN. As you can see from the address, I'm still in . . . regular through and through. After Quantico in '54 I headed west for a one year tour with the First Marine Division. Lived with JOHN ENGLEHART for the last three months I was there. Lost track of him when he went back to Q'co for Comm. School. In February, 1956, I reported aboard this east iron bird farm for duty "at sea." Made the standard Far East Deployment from July, 1956 to January 1957. While out there I ran into AL SUALSKY in Okinawa and SKIP DOYLE in Yokosuka. Just missed KEN PATTERSON at Atsugi. After two months in San Diego we hit SF where I spent some time with SKIP MADIGAN. He's in the house building and selling business with his father in Walnut Creek. From there we (the Essex) went 'round the horn to Mayport, Fla. Just came back from a NATO cruise to Scotland and England. I get detached on the first of the year to go to the 2nd Mar. Div. at Camp Lejeune. I hope to find some of the old standbys there."

JIM LIBERATORE was married last June to the former Miss Nancy Lea Harvey of Cleveland. He is now the District Sales Manager of the Chicago office of the Mills Partition Company of Cleveland. TOM KNOTT is an assistant director of W.J.A.R.-TV at Providence, R. I.

After the Iowa game last fall, I became involved in a rather large group of gentlemen from our class. I will try to repeat the details on all of them but due to the degree of involvement after that game, and the length of the involvement, which stretched nearly to midnight, I will no doubt leave out and interchange a few of their activities. Nevertheless, here is a run-down on the rummies I was with. JOHN GROSSPIETSCH is a market specialist in air conditioning with Whirlpool Corporation in St. Joseph, Mich. John still has his zest for foreign cars and beverage, but will break from either of these topics long enough to show you eight or ten pictures of his son. MILT BEAUDINE still cherishes a green derby which has carried him through all home games over the past two seasons.

RAY "Mickey" MORAN calls Memphis home again since his release from the Army. Ray is still as single as ever and actively engaged in selling "family coverage" plans for those who need insurance. BILL MORLEY is with the Chicago office of the Owens-Corning Fiber Glass Company. He may be reached in the Pure Oil Building at 35 East Wacker Drive in Chicago. JOE MCGINN is also in Chicago and is engaged in the insurance business. JOE JOYCE isn't a general just yet in the Army, but expects to make it before his six-month tour at Fort Benjamin Harrison in Indianapolis is over. JAY BAIER is an attorney in Chicago. BILL BURKE and BOB WRIGHT were both up from Cincinnati. Bob is a credit manager in the local office in Cincinnati of the Proctor and Gamble Company. JOHN SAIZ is back on campus as a civilian doing further work in English and philosophy. BILL REYNOLDS wanted me to emphasize that he is still single and eligible and in Chicago working with his father in the construction business. GENE HOWLEY has decided not to become Chief of Naval Operations but is applying his talents to the Westinghouse Corporation in Chicago. He and Reynolds will no doubt make a tough combination in the social circles of that city. That, to the best of my memory were the trouble-causers that I was with that evening. A few weeks previous to that I spent some time with JAKE NOONAN who is still engaged as a cattle baron in Sioux City, Iowa.

I must ask for your prayers for the repose of the soul of TOM BLIND who was killed in a jet crash in Japan last summer. His wife may be assured that we will all remember his intention in our prayers.

That's it. If reunion plans are to be made, I have to hear from you, so why not now.

From the Alumni Office:

ROBERT PAUL GORMAN, who got out of law school last year, is now a clerk for Supreme Court Justice Tom C. Clark in Washington, D. C.

1955 Thomas F. O'Malley
6738 Kenwood
Kansas City, Missouri

I would like to begin my column by expressing sincere sympathy, on behalf of the Class of 1955,

Dr. Lawrence Baldinger, '31, Dean of the College of Science, was the principal speaker at the graduation exercises held recently at Goodfellow Air Force Base, Texas. Left to right are Lt. James Baldinger, '56, son of the guest speaker who was a member of the graduating class; Dr. Baldinger; and Col. A. G. Evanoff, base commander.

to the parents of JOHN E. EGAN, JR., and EDWARD JOHN MURPHY, who passed away in September. Also, our sincere sympathy to JOHN SENNETT on the death of his father, Mr. Thomas G. Sennett. I'm certain that they all will be remembered in our prayers.

In answer to the thousands and thousands of letters that I have received from '55 grads asking how they can contribute to the class column, I'm sorry, gentlemen, but we only have room for the news from seven hundred letters at the most so you'll just have to wait your turn. If you have something special to report, however, we might be able to sneak you in under the wire. Entries will be based on originality and neatness.

I'm going to initiate a special feature in the column this issue. I'll call it the "What Ever Happened To—" section and if anyone has news of the men whose names appear there, please contact your local Alumni News representative and give him the information. To save some time, your local representative is listed at the beginning of this column.

From campaign headquarters comes the news that PHIL BURKE has been elected treasurer of his class at the State University of Medicine in Syracuse, N. Y. Phil is in his third year and progressing smoothly. Also in the accomplishment category, JOHN WANCHOW has been promoted to Associate Engineer in Product Development by the RCA Electron Tube Division in Harrison, N. J.

ED ZOTTER, who has been retail sales supervisor for the Coated Abrasives Division, Armour and Company, has now been promoted to the post of industrial sales supervisor and will continue to handle sales in the Detroit area. LOUIE MONTEIL writes that he has just completed basic training at Fort Leonard Wood, Mo., and is now stationed at the Army Chemical Center in Maryland. It seems that there are other N. D. men also spending some time at this test tube paradise. JERRY FROELICH is a member of the group and he and his wife, Jackie, are expecting their first child shortly. BOB HUPPE and JOE MCCARTHY are also stationed at the chemical center and enjoy it more every day. (That last sentence is a direct quote from an Army public information manual.) LEO HAWK was stationed with the above grads but has been released from the Army and has married the former Miss Arlene Froelich in Detroit on September 14.

JIM COPPERSMITH found time to send a very newsy letter for which I'm indebted. Of course, I always appreciate mail and my thanks to the grads from the Class of 1902 for sending me all of the mail that has helped me so much in writing my column. Jim mentions that he is about to start his last year at Marquette Law School. I don't remember having any news of this before but Jim mentions that he has a fifteen-month-old daughter. It may be somewhat belated, Jim, but congratulations to you and your wife. The news to follow is from Jim's letter. WALT McKENNA has been stationed at 5th Army Headquarters in Chicago for the last 18 months and he and his wife Betty are expecting another McKenna soon. JOHN DWYER and his wife, Jacque, had a female young newborn in July. Congratulations. John is stationed with the Army in Washington, D. C. PAUL DWYER is still with an accounting firm in Chicago and he and his wife are also waiting for that blessed event. JOHN HARTIGAN was seen at a wedding in June. He's attending Northwestern Law School and it's rumored that he will accept a coaching position at Vassar in the near future.

With a reminder that it's only three years until reunion time, FRED MAROON checked in again to let me know of his activities. He has just completed Air Force Survival School in Reno, Nevada. You're doing well to survive in that town, Fred. He's now attached to a B-47 wing in Little Rock, Ark. Fred mentions that JOE NASSIF received a direct commission after being drafted and is now stationed at Fort Leonard Wood, Mo. It's not too far from Kansas City, Joe, and I'd like to hear from you some week end.

WHAT EVER HAPPENED TO — TOM ROGERS, TED LAUGHLIN, JIM STEVENS, JIM RILEY (of Muskegon), LEO ZATTA, DON PETERS, SOLLY NEDDLEMAN, HOWIE HART, NEAL HALLORAN, DON HATZ, PAUL FAZZONE, PAUL FITZGERALD, BOB DINNEN, BILL CRIMMINS, BOB BURNETT, JOHN BERGMAN, and PAT MCGAHAN.

BERT METZGER writes from out China Lake, Calif. way that he is stationed at the Naval Ordnance Test Station. He, his wife, and their nine-month-old son plan to leave the Navy in June and return to Chicago. Bert may then enter law school.

DAVE METZ married the former Miss Maria Quinn on September 14 at the Naval Air Station Chapel, Alameda, Calif. Congratulations and best wishes to them both. RON RENE was recently selected to attend and has since completed a course in arrangement of life insurance estates for the Aetna Life Insurance Company. The class was made up of a small group of selected representatives from all parts of the country.

DICK REAMER writes again from Vienna, and I must say that for one so far from home, he certainly does a fine job of keeping me posted on his foreign hijinks. Dick says that there have been several men from Notre Dame over there but none from the class of '55. Let's have a "Send this '55 grad to Vienna" contest. All entries are to be received no later than June 4, 1955. Dick's letters are always very entertaining and I'd like to quote one section for you. "One day in May, most of us got together with my "Terry Brennan Model" football and threw a no-holds-barred, touch, tackle, and last rites football game in Vienna's famous amusement park. Other fellows from USC, Michigan, Harvard, NYU, and Portland U. joined in the game. The result was that we drew a crowd of several hundred curious people and after the game we held a coaching clinic on the spot. Don't think it will ever replace the waltz in Vienna."

TOM DONOHUE writes from South Bend where he and his wife, and three children are in the process of buying a house. Tom received his Master's Degree in English from ND in January of 1957.

WHAT EVER HAPPENED TO — DAN SHANNON, TOM CAREY, ART EGGERS, PAT HALEY, TOM QUINN, JACK SOORANNOO, WALT KAVANAUGH, FRANK CLELAND (of Shrine game fame), BILL CANNING, RENE LACAYO, WALT KACZMAREK, SAM BUDNYK, and GEORGE ROONEY.

PAUL MANSFIELD married the former Miss Barbara Hlavaty on July 20. Paul is now stationed with the Army in Germany after attending the language school at Monterey, Calif. BUD LALONDE writes from Michigan State University that he received his Master's in Bus. Adm. from the University of Detroit in August. He's now working on his Ph.D. in Marketing at Michigan State. Thanks very much, Bud, sending just the facts was a big help.

A better late than never note arrived from PHIL CHINN and it certainly was good to hear from him. He's married and has two little girls, Susie, 2½, and Karen, 1. Phil is presently a management trainee with the Sears Roebuck Co. in Flint, Mich. and is managing the domestics department in the store there. He requests the usual information on TOM COZAD, CHARLIE DURYEA, and DON PIZZUTELLO. For that matter, so do I, men. BEN REIDY writes that he is attending Harvard Business School and plans to get his M.A. this June. From the Alumni Office:

JOHN C. CASEY, separated from the Army and with a baby daughter born last July, has been working as a trainee with Lincoln Rochester Trust Co., Rochester, N. Y.

JOSEPH W. JAMES, who has been studying at the Gregorian University in Rome, was ordained to the priesthood for the Diocese of Amarillo, Tex., December 15.

DAVE KILKEARY has finished at Sacred Heart Novitiate, Jordan, Minn., and is back on campus as a seminarian.

DENNIS LAUGHLIN has been doing graphics, set design and art direction for TV films at the Signal Corps Center in Long Island City, N. Y. He'll be a civilian come summer.

Well, gentlemen, as the saying goes, "That's all she wrote." Or rather, that's all you wrote. Sorry to have such a short one this time but my post card requests for news haven't been bringing the results that I had hoped for. As Arch Ward used to say, "The Wake Depends, Help!!, Upon its Friends, Help!!

1956 John P. Deasy
5697 North Lincoln Avenue
Chicago 45, Illinois

It is now Thanksgiving Day throughout the land, the house is quiet, the turkey has been demolished. By the time this column reaches you, the holidays shall have passed, so, if I may, will you allow me this opportunity to extend a belated sincere wish that it was a very Merry Christmas and that the blessings of Our Lady were with you during the Holy Season, and may they remain throughout the coming year.

Just as the last issue went to press, a letter arrived from Dr. Alvin E. Vitt, the father of our class secretary . . . "AL was married to Miss Janet Carolyn Weber of St. Louis on July 6, at the Church of the Immaculata in St. Louis, Mo." Congratulations to Al and Janet.

Our Vice-President, JOE BILL, dropped a line, saying that he was on his way to spend six months at Ft. Dix, N. J. Joe has been with the America Fore Insurance Co. and was the best man for JIM GAMMON and his bride, Joanne, last Labor Day. Joe ran into JIM ROGERS who is expecting their second, and JAY MADIGAN who has been called into the Air Force.

Many thanks to the parents of FIRST LT. JIM McCLAY, JR. They have been sending The Alumnus to him in Japan and now to Okinawa where Jim is in charge of the 81 M Mortar Platoon of the 3rd Marine Division, and is soon to be in charge of the entire Weapons Company. Mr. and Mrs. McClay of Roslyn Hgts., New York, also mentioned that Jim would be happy to hear from his classmates. His address is: 1st Lt. J. J. McClay, Jr. - 071362, Weapons Co. 1st Battln, 9th Marines, 3rd Marine Division, FMF - c/o F.P.O., San Francisco, Calif.

Memo to parents of members of the Class of '56. It would be appreciated by the column if you could forward some information about your sons, should they be stationed in some far-off land, as did Mr. and Mrs. McClay.

DAVE McFADDEN reported from 2526 S. 83 St., West Allis, Wisc. Dave is now with the Allis-Chalmers Mfg. Co. in Milwaukee and enjoying the home of the Braves.

Thanks to the Alumni Office and our editor JOHN CACKLEY, '37, for forwarding the information on TOM SHEEHAN, who received his Master of Arts from Ohio State University at the summer convocation last August 30. Also for the letter from BOB COLZANI who by now is with the Army Security Agency in Frankfurt, Germany. Bob's letter of September 22, came from Helper, Utah, mentioning that DICK WEBER (Btry. A 436 AAA, MSL BN, Travis AFB, Calif.) is still single and painting the streets of San Francisco green. . . . DAVE WENTLING took the big step and is now happily married to wife and Air Force (at 210 A Croyden Ave., Billy Mitchell Village, San Antonio, Texas). Bob ran into MIKE HORNE in the chow line at Ft. Carson, Colo. Mike is now in the finance business with Uncle Sam . . . Bob closed off his letter with a short statement that is important to the Class of '56 . . . GREETINGS . . . Good Luck to all.

JOHN BOWER, JR. is now living in Pittsburgh and working at the United States Steel Applied Research Laboratory, after spending fifteen months as a research assistant at the University of Illinois while working for an M.S. in Theoretical and Applied Mechanics. Last October John ran into GERRY SHEA while attending the National ASCE Convention in New York. Gerry is working for a consulting firm in New York City. John announced that his new address is: 2408 Beechwood Blvd., Pittsburgh 17, and that his roommate CLARENCE DONOVAN was married last February.

From the narrows of New York harbor, "CRAZY CHRIS (of WSNB) REITZ" sent in a little news. He peeked out of the "Jazz Panorama" and is now engaged to Shirley Whitman of Camden, N. J. Chris is the Chaplain's Assistant at Ft. Hamilton which is the main departure point for Army personnel being sent to Europe—so if any of the troops are passing thru, he asked that they stop in and say hello at the Post Chapel. The White Plume's address is: U. S. 51388482, Hq. Co. U.S. Army GAR, Ft. Hamilton, Brooklyn 9, N. Y.

JOHN "R." DONNELLY asks that VINCE FALZARANO, TOM TOOMEY and LARRY FARMER sit right down and send him some news to: 9 Laurel Manor Court No. 2, Laurel, Maryland. John and Corrine were married the day after graduation and are now expecting a son, the end of March. He was in the administration of Overseas National Airlines in San Francisco, was then drafted and sent to Ft. Meade, Md. Presently, he is with the Military Police, not in custody, but a Psychiatric Technician, or better known as a "head shrinker," at the Post Stockade. . . . It seems that he saw JOHN "SKINNY" DODD there, who is on active duty for six months working at the 2nd Army Publications section and not one of his custodians. . . . J. D. heard from DAVE CLARK now in Korea working for the Provost Marshall's office. . . . Our best wishes to John and Corrine in the coming blessed event. 8 to 5 it's a girl . . .

JOHN MANION, 4944 W. Forest Home Ave., Milwaukee 19, Wisc., and recent bride, Mary Ann,

wrote that JERRY SWEENEY managed to usher some of the lovely women folk down the long aisle last September 7. Joining the bride and groom in a toast were TOM and CATHY BOTT. John said that JERRY MASSEY and his new wife, the former Ann Schulheis of SMC have set up house-keeping in South Bend. His twin brother, JIM MASSEY (0071489, USMC, HQ. Co. 4, TRPS, FM FLANT, Camp Lejeune, N. C.) served as best man with John and ENS. HAL SPENCER (USNR c/o U.S.S. Henry Tucker, DDR873, FPO San Francisco, Calif.) as ushers. Jim reported that he is serving as aide-de-camp to General Wade; he also mentioned something about having set June 21 as the date for his marriage to Miss Kathryn Kramper of SMC '57. A wire from TOM and MARY JO KIRSCHISNIK, Rock Springs, Wyo., announced that they were awaiting the arrival of Tom, Jr. in January. . . . It is now ENS. DON LOGAR (Class 47-56) NATTU, NASS, El Centro, Calif. Thank you, John, and congratulations to all.

I received a letter that must be reported in full, so here goes: Quote: I'll add a little information for your next column and hope it will help you out a bit. I'm now a 2/Lt. in the U. S. Army located at Ft. Monmouth, N. J. My duty, John, is Post Athletic Officer. I'm supervising the sports program and also coaching the Post track team. I competed in the All-Army Track Championship at Ft. Hood, Texas in June and competed with BERNIE ALLARD. Bernie was with the 6th U. S. Army team and I represented the 1st U. S. Army team. Here at Ft. Monmouth we have MIKE WADE and JOE FRANZGROTE. All are 2/Lts. also; they are all six month officers and will leave next week. What a racket! Down at the Army-N. D. game we really had a great time. Had a few drinks with GERRY RYAN, JOE KURZEJA, MIKE KILEY and BOB SIMPKINS. There were so many others but I can't remember them all. We really had a great time, it looked like a Saturday night at "Dragoons," "Joers" and "Tillman's"!

I hear JOHN FANNON is at Hawaii and BILL WEIMAN is down at Florida, both are 2/Lts. JOHN McMULLEN is playing football at Ft. Dix, N. J., and doing very well. John is now married to the former Dolores Voorde from South Bend. That is about all the news, John, of all the fellows. I hope it can add a little fuel to your column. Before I forget, also saw GORDON DURENZO and SIL RESCINOTTI at the Army game. What ever happened to DICK FITZGERALD?

Before I forget, my wife, Barbara, had a beautiful 8 lb. 12 oz. boy on June 7. His name is Kevin Patrick. So now I'm not the smallest in our home! Good luck, John, and say hello to all the boys. UNQUOTE. . . . signed "SPIKE DALY."

The last issue caught up with the second JOHN DONNELLY (BOQ Room 142, Naval Training Center, Great Lakes, Ill.) after his cruise aboard the Heavy Attack Carrier Hancock from April '57 to Sept. '57 with stops in Hawaii, Japan and Hong Kong and back to S. F. J. D. is expecting to go to Europe as a "publicity agent" for the Navy, touring some 16 countries. Ensign Donnelly reports on the following:

JIP PUERRUNG working in Cincinnati after his short hitch with the Air Force.

JOE MARKOWSKI, University of Ontario Law School (Canada), making frequent trips to South Bend to see a particular cutie in the N. D. athletic office.

JOE KALBAS holding down a good job with U. S. Tire and Rubber Co. in Toledo.

JAY HENDERSON at Ft. Riley, Kans. in some elite ordnance company as a lieutenant.

ENS. TIM MCCARTHY at Great Lakes, married not too long ago to a former S.M.C. "belle" and living behind JIM GRIFFIN ('53) and the former Bunny Hennessey, also of S.M.C.

MIKE GANS married around Thanksgiving to a local Californian and working in the San Francisco bay area.

TED MADDEN and PHIL KRAEMER on easy street in Japan, then the roof caved in and they were shipped to a newly formed Naval Command in Seoul, Korea.

SKIP BUDENBENDER at Treasure Island in San Francisco as a personnel officer.

LEE OSTER, Commanding Officer of the Marine Welding School, San Diego, Calif., now married.

Irrefutable evidence that the Alumnus does go all over the world was proved by a letter of November 6 from my Morrissey and Dillon hall-mate, TOAD RYAN, (Hq. 3d Opr Grp, APO 613 c/o San Francisco, Calif.). He is now in Japan as a defender of democracy, at the request of his "friends and neighbors," received just three weeks

after graduation. . . . FATHER BROESTL, C.S.C. will be glad to know that the character of 356 Dillon is enjoying himself as much as possible on a meager Army salary.

Congratulations to EDDIE DENN on being appointed Editor-in-Chief of the Notre Dame Lawyer. . . . Continued success to TOM CREHAN, RAY DREXLER, POGO REILLY, JACK SNELL, JOHN MARSHALL, TOM MCNEILL, JOHN KENNEDY and Ed, in their study of the LEX TERRAE in N.D.'s law school.

All will be interested to know that BOB BURKE and GENE BRENNAN were released from the Navy in November, due to Ike's cut in the budget. Retired ensigns after less than a year. How about that.

Thru the grapevine come the following: ENS. WEPB SEXTON somewhere in the Pacific aboard the U.S.S. Molala (ATF-106) c/o F.P.O. San Francisco, Calif. Don't worry, Webb, PHIL WHITE is still single.

Rosie Becker has heard from ROCK O'CONNOR who graduated in November and at that time was on his way to Panama City, Fla. with the Marine Radar Operation. Rock, JIM KREBS and JOHN DOLAN were the ushers at the wedding of JACK DUMAS, December 28. And on that same day GEORGE BROUCEK was married to Marge Smith of S.M.C. '37. Best wishes to Jack, George and their lovely brides.

LT. DAVE McNAMARA was married last September 7. Happen to have bumped into him and his bride at Chicago's Midway Airport as they were on their way to Seattle, Wash. and Lawson AFB. Dove and his wife were on a two hour layover from Jackson, Miss. Twin brother DANIEL McNAMARA is in Germany somewhere near Heidelberg.

BOB MCGOLDRICK is married. . . . TOM SWEENEY is in the Navy stationed in Baltimore. JERRY L. SWEENEY is with I.B.M. and is looking for JERRY GATTO.

LARRY BARTH was at Ft. Carson, Colo. PAT SNYDER and PAT HOUREN are at Quantico.

BONES HAMMES rejected by Uncle Sam . . . underweight.

JIM ROSENHEIMER selling insurance in Milwaukee.

ENS. PAUL NOWLAND is sunning himself in Hawaii.

GEORGE GIBSON will soon marry Miss Murphy. FRANK TIGHE is engaged and will soon marry Mary Finn.

The Class of 1956 is asked to remember in their prayers the father of ROGER O'REILLY, Mr. Eugene O'Reilly of 843 N. Grove, Oak Park, Ill., who passed away last October 13, 1957. Rog is now in his junior year at the Chicago-Kent College of Law on scholarship.

Your reporter had the opportunity to buzz out to Philly for the recent Army game and it was quite an experience for this Midwesterner to spend the week end in the East. The game itself was just plain "great," the Irish along with TERRY BRENNAN are certainly to be honored for a great season. No sooner had we arrived at the Warwick Hotel and who do we see but JIM DOWDLE who had just become a daddy with the help of Sally, of course. They called her Colleen. . . .

Between Friday night and Sunday evening, either at the hotel, the pep rally, the game or the victory party we saw JIM FISHER, DICK HOWLEY, LARRY DUNNORTH, LOU GIORDANO, TOM QUINN, MIKE KILEY, ED COSGROVE, ED ROBINSON, MARTY WHELAN, BILL WELDON, BUZZ TESCHKE and BOB GUTHRIE with his wife, Monica, who are the proud parents of Robert, Jr. Had a call from Bob just two weeks ago from New York where he is busy with grad work at N. Y. U. and work with Western Electric.

BENITO CARRANE and I made the Navy Homecoming game at the Dome. Stopped in to see our Alumni Hall Rector FATHER MURRAY, C.S.C. and ran into the 3rd floor Prefect FATHER NEALY, O.P. . . . Half-time at Gate 14 was packed as usual, but through the maze we saw DAN and MARIE QUIGLEY, DON and JOYCE MOSER, both parents very recently. Also saw PETE CANNON, OX FOX, DAN LIDDY, and last but not least, JIMMY MACK, now on his way to the Mediterranean.

Well, gang, that's all for now.

From the Alumni Office:

P.F.C. GERALD BRANN won a four-day whirl in New York City in December as a winner of a First Army "soldier of the month" contest. Others in the army are SP/3 DIMITRI GLOSS, who taught French at Notre Dame while getting his Master's, now in Japan, and 2nd Lt. BENJAMIN TYLER, now Chief of the Enlisted Supply Section

at Army Ordnance School, Aberdeen Proving Ground, Md.

TOM BOTT, AL SZEWCZYK and JIM ERLACHER are becoming domesticated under the watchful eyes of their respective wives in Vetville while working on advanced degrees. JERRY MASSEY's grad work has been interrupted by a previous commitment, his Marine commission. Another graduate student is ED LINNEMAN.

DAN BRENNAN is in Albuquerque with the Air Force.

JOHN MCGRAW is now Brother Michael McGraw, O.P. at the Dominican House of Studies, River Forest, Ill.

More academic notes: DAVID EDMOND COLLINS has been elected a member of the Legal Aid Bureau in his second year at Harvard Law School. EMMETT VINCENT KENEFFICK received an M.S. from Iowa State College in December, and ROBERT A. QUINT is studying medicine at Ohio State.

JAMES J. MCKENNA, JR., who took his master's with the Class, has returned to graduate study and was married August 24, 1957.

1957

Charles P. Williamson
P. O. Box 605
Mt. Vernon, Illinois

Paul Kraus
1730 W. Bancroft Street
Toledo 6, Ohio

This life in the military is certainly nothing compared with the relatively relaxed situation of law school. The hours in school were pretty regular and mental work somehow isn't quite as exhausting especially when one is warm and dry. And to think that the Army life didn't look too bad last May. This all goes to prove that the grass always looks greener on the other side of the fence.

There isn't a great deal to report in the way of news though BILL McLAIN and TOM BEELER have been very faithful correspondents — more so than myself. Therefore, I'll let you know what they had to report.

First of all, Tom is stationed now at Fort Holabird, outside Baltimore, Md., and is attending military intelligence school there. From his detailed letters, he seems to be enjoying the duty and, very much more important, the social life. Week end passes have found him venturing far into Ivy-League land—Princeton University. In addition, it seems that there is a variety of comely young ladies in Baltimore who strike his fancy. His leave for Christmas extends from December 20 until January 6, so if any of you happen to be traveling in the vicinity of Beelerville, Ind., I'm sure that you'd be welcome. His address is: Pvt. Thomas J. Beeler, BR 1658428, Co. B, Stu Bn, US A/C, Fort Holabird, Baltimore, Md. He also reported that GENE KUBICKI and his wife Claudia are the proud parents of a baby girl and the family is now living in Florida.

BILL McLAIN, 409 Fisher Hall, Notre Dame, Ind., reported that PAT BERRIGAN and his wife Shirley have moved to Camp Gordon, Ga. where Pat is attending military police school. I saw Pat at Sunday Mass here at Knox during my first weeks of basic but he had disappeared before I could locate him after Mass. Pat will no doubt present quite a formidable figure with the white gloves and other paraphernalia of the MPs. Bill also told me that ED FOX made himself present at every N.D. home football game, managing to take time out from his busy Chicago practice. Ed's former roommate at the apartment where so many happy gatherings congregated, JOHN ROGERS, is still at the Marine Corps School and is maintaining the highest traditions of the Corps at the social affairs for officers and pleasant wives like Dip. The Rogers' address is 58A Purvis Dr., Triangle, Va.

Following the ordeal of a week of bivouac in the rain and the final weeks of basic, I've managed to remain here at Knox, having been assigned to Company B, Class 325, of the Specialist Training Regiment for clerical school. This consists of eight weeks after which I'll receive on-the-job training for duty in my reserve unit. RON MOTTIL just completed the clerical school and has been assigned to the Staff Judge Advocate's office here on post.

Guess that sums up most of the news. Best of luck to those of you who are still waiting for bar exam results and congratulations to those many who have already passed.

From the Alumni Office:

JIM PRICE of Columbus, in the hospital with a broken back, would appreciate a few prayers from classmates.

Office of the President

The University of Notre Dame

Alumni Association

February 15, 1958

Fellow Alumni:

It is a distinct honor to be elected president of Notre Dame's 27,000 loyal alumni and I am deeply grateful for the opportunity of serving you and the University in this capacity during 1958. The entire Association owes a tremendous vote of appreciation to Honorary President Joe O'Neill, President Pat Canny and fellow officers, Pat Fisher, John Brennan and Joe Whalen for their imaginative and resourceful efforts to advance the prestige of Notre Dame men through various Alumni Association programs.

I want to welcome the newly-elected members of the Board who attended their first meeting in January. John O'Connor, Jim Sheils, Joe Stewart and Chuck Rohr were chosen by their fellow alumni in nation-wide balloting. These directors will render valued assistance to the national program during the ensuing three years. Their enthusiasm and interest had previously been manifested in local club and class activities.

The Board's Winter meeting coincided with the biennial Class Secretaries Conference which was held on January 18. Thirty-one alumni returned for this important meeting and participated in a series of sessions planned to aid them in preparing news columns for the *Alumnus* magazine, stimulating Reunion Weekend attendance and many other facets which are part and parcel the responsibility of class secretaries. These men are effectively maintaining contacts with their classmates and submitting information through the magazine columns.

We were fortunate in having Fathers Hesburgh and Cavanaugh outline Notre Dame's new \$66,660,000 program 'for the future,' and we enjoyed hearing Father Joyce comment on the University's athletic department. A brochure is being mailed from the campus to all alumni and also to non-alumni friends describing the University's plans for faculty development, research, student aid, administrative retirement and physical expansion. These are projects which will require the material and moral support of every alumnus. We take great pride in our Alma Mater's achievements and in many instances they are made possible by the assistance rendered from alumni who appreciate the education they received under the Golden Dome.

I would like to remind all local club presidents that Universal Notre Dame Night will be observed on April 14 and plans should be developed for an outstanding club program on this auspicious occasion.

Finally, I hope that you will feel free to contact your Alumni Board in any matter that concerns the betterment of the national alumni program.

Sincerely yours,

FRANCIS L. "MIKE" LAYDEN,
President