

The Archives
of
The University of Notre Dame

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

archives@nd.edu

[Notre Dame Archives: Alumnus](#)

Vol. 36 • No. 5

Aug. - Sept.

1958

James E. Armstrong, '25
Editor

John F. Laughlin, '48
Managing Editor

UNIVERSITY OF
NOTRE DAME

AUG 13 1958

HUMANITIES
LIBRARY

Exquisite receptacle for relic of St. Bernadette, inspired by Golden Dome and sent by Notre Dame Club of Rome to Lourdes Confraternity on campus (see story: "N.D. Club of Eternal City").

ALSO IN THIS ISSUE:

- Chapter Two of "U.N.D. Night, 1958"
- Rundown on a Record Reunion
- Commencement Addresses, Highlights
- Presenting the Class of '58

DEATH TAKES DEAN McCARTHY, PROFESSOR FRANK J. SKEELER

In the past few months death has claimed two men who together served the University for more than fifty years.

James E. McCarthy, dean of the College of Commerce for 32 years, died July 11 in Presbyterian Hospital, Chicago, after a very brief illness.

Mr. McCarthy was appointed Dean Emeritus of Notre Dame October 11, 1955. He joined the Notre Dame faculty in 1921 as Instructor in Foreign Trade, and was appointed Dean of the College of Commerce in 1923.

Under his guidance the enrollment of the College of Commerce more than quadrupled with nearly 1,400 young men presently studying in its departments of business administration, accounting, finance and marketing. Academic development in the College of Commerce has been marked with the establishment of the Outdoor Advertising Foundation, the Archbishop O'Hara Seminar Lectures, the World Trade Conference, and the Experimental Program for Administrators.

A forceful speaker, Dean Emeritus McCarthy was recognized as one of the nation's top experts in the fields of domestic and foreign commerce. He was a director of the First Bank and Trust Company and the Associates Investment Company, South Bend; the Advertising Council, Inc., New York; and the Gerity-Michigan Corporation.

Graduated from Columbia University in 1916, he was the author of *The Physical Assets of the State of Indiana and the Earnings and Distribution*

of Income of Indiana Corporations.

Dean McCarthy was born in Holyoke, Mass., in 1896. In 1927 he married Dorothy Hoban in Chicago. Mrs. McCarthy survives, as do three sons, Edward D., '50; James B., '49, and Kevin; a daughter, two brothers, a sister and eight grandchildren.

Requiem Mass was celebrated July 14 in St. Patrick's Church by Rev. Joseph Corcoran, C.S.C., pastor.

A dedicated teacher who willingly gave of himself and his talents died May 16. Since 1943 as an assistant professor of electrical engineering at Notre Dame and for eighteen years at St. Edward's College, Austin, Texas, Frank J. Skeeler, native of Orange, Tex., devoted 33 years of his life to serving his students and colleagues.

Professor Skeeler was graduated from Texas A. and M. College and did extensive graduate work at that institution, Chicago University and the University of Texas. During World War I he served as a teacher at Officer's Training School, Fort Monroe, Va., and later with the Engineering Corps in Galveston, Tex.

Requiem Mass was celebrated in Sacred Heart Church, Notre Dame, by Rev. Lawrence G. Broestl, C.S.C., on May 19. Burial was in Orange, Tex., after services in St. Mary's Church. His widow, Mrs. Helen Skeeler of South Bend, survives, as does the example of this able Christian scholar in the lives of all who experienced his sense of humor and teaching skill.

IN MEMORIAM JAMES E. MCCARTHY

The University of Notre Dame is shocked and grieved to learn of the sudden death of James E. McCarthy. During his 36 years on the Notre Dame faculty of the College of Commerce, 32 of them as its Dean, he had made thousands of friends among students, alumni, parents and the broad world of business and industry with which the training of the College of Commerce deals. His death is a personal loss to all who enjoyed the benefits of his leadership and example and the strong and impressive personality which accompanied it.

—Rev. Edmund P. Joyce, C.S.C.,
Acting President

ALUMNI ASSOCIATION BOARD OF DIRECTORS

Officers

J. PATRICK CANNY, '28 *Honorary President*
FRANCIS L. LAYDEN, '36 *President*
EDMOND R. HAGGAR, '38
..... *Club Vice-President*
EUGENE M. KENNEDY, '22
..... *Class Vice-President*
OSCAR J. DORWIN, '17
..... *Fund Vice-President*
JAMES E. ARMSTRONG, '25 *Secretary*

Directors to 1959

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

Directors to 1960

LEO J. VOGEL, '17
286 Magnolia Place, Pittsburgh 28, Pa.
RAYMOND W. DURST, '26
840 Lathrop Ave., River Forest, Ill.
JULES K. DE LA VERGNE, '33
413 Pere Marquette Bldg.
New Orleans, Louisiana
WILLIAM E. COTTER, JR., '41
114 Laurie St., Duluth 3, Minnesota

Directors to 1961

JOSEPH R. STEWART, '22
Kansas City Life Insurance Co.
Box 139 Kansas City 41, Missouri
CHARLES E. ROHR, '30
Rohr's, 1111 Chester, Cleveland, Ohio
JAMES H. SHEILS, '35
McManus and Walker
39 Broadway, New York, New York
JOHN C. O'CONNOR, '38
1000 Fidelity Trust Bldg.
Indianapolis, Indiana

Chairmen of the 1958 Committees

F. L. LAYDEN *Executive*
E. R. HAGGAR *Club Activities*
E. M. KENNEDY *Class Activities*
O. J. DORWIN
..... *Alumni Fund, Foundation and Gifts*
E. R. HAGGAR *Preparatory Schools*
L. J. VOGEL *Placement and Job Counseling*
J. K. DE LA VERGNE *Inter-Alumni Affairs*
E. M. KENNEDY
..... *Prestige and Public Relations*
W. E. COTTER *Religion and Citizenship*
E. R. HAGGAR AND
E. M. KENNEDY *Nominations*
R. W. DURST *Budget and Finance*
L. J. VOGEL *Resolutions*

This magazine is published bi-monthly by the University of Notre Dame, Notre Dame, Ind. Entered as second class matter Oct. 1, 1939, at the Post Office, Notre Dame, Ind. under the act of Aug. 24, 1912.

N.D. Religious Superior, Vice-Presidents Named

The appointment of a religious superior and two vice-presidents at the University of Notre Dame was announced recently by Rev. Theodore J. Mehling, C.S.C., provincial superior of the Holy Cross Fathers. The obediences of 438 priests and Brothers were

Father Grimm

read in Sacred Heart Church at the conclusion of a triennial Provincial Chapter on the Notre Dame campus. Rev. Richard Grimm, C.S.C., was named superior of the Holy Cross priests and Brothers associated with the University. He succeeds Rev. Theodore M. Hesburgh, C.S.C., whose term as superior was limited to six years by canon law. Father Hesburgh was re-appointed Notre Dame president last April. A native of Peoria, Ill., Father Grimm has served as assistant superior and professor of religion at Notre Dame since 1953.

Rev. Chester A. Soleta, C.S.C., head of Notre Dame's English department since 1953, has been appointed vice-president for academic affairs. He succeeds Rev. Philip S. Moore, C.S.C., who will serve as academic assistant to the president. Father Soleta is a native of South Bend, Ind., and a specialist in critical theory and the English literature of the Romantic period.

Father Soleta

Rev. George C. Bernard, C.S.C., was named vice-president for student affairs at Notre Dame succeeding Rev. James E. Norton, C.S.C., who becomes director of the University of Portland (Ore.) Foundation. Father Bernard, who was born in Springfield, Ill., has been serving as an assistant professor of religion and rector of Stanford Hall on the campus.

Rev. Glenn R. Boarman, C.S.C., also a native of Springfield, Ill., was appointed Notre Dame's prefect of religion. A member of the philosophy

faculty, he succeeds Rev. Charles Carey, C.S.C., who will resume teaching at the University.

Other Holy Cross priests receiving new appointments at Notre Dame include Rev. Ferdinand Brown, C.S.C., assistant religious superior; Rev. John H. Wilson, C.S.C., administrative assistant to the president; and Rev. Robert Lochner, C.S.C., assistant prefect of religion.

Father Bernard

Father Grimm, who holds an electrical engineering degree from Notre Dame, entered the novitiate of the Holy Cross Fathers in 1929. He joined the Notre Dame faculty following his ordination in 1937. From 1941 to 1950 he was superior of Holy Cross Seminary on the campus and from 1950 to 1953 he was prefect of religion at Notre Dame.

Father Boarman

Father Soleta joined the Notre Dame faculty in 1946 after receiving his doctorate at Yale University. He entered Holy Cross Seminary in 1929 and was graduated from Notre Dame in 1938. He was ordained to the priesthood in 1942. He is a member of the Modern Language Association and the National Council of Teachers of English.

Father Bernard, a specialist in moral theology, began teaching at Notre Dame in 1952 after receiving a doctorate in sacred theology from the Catholic University of America, Washington, D. C. He enrolled at Notre Dame as a layman in 1939 and entered the Holy Cross Fathers' novitiate in 1942. He was graduated from Notre Dame in 1945 and was ordained four years later. He has served as rector of Breen-Phillips and Stanford Halls on the campus and is a member of the American Catholic Theological Society.

Father Boarman, who will coordinate religious activities on the campus and

edit the Religious Bulletin, has been serving as assistant director of admissions and assistant professor of philosophy at the University. In earlier years he was coordinator of summer conventions. He began his studies for the priesthood in 1941, was graduated from Notre Dame in 1946, and was ordained in 1950. He received a master of arts degree from St. Louis University in 1952 and joined the Notre Dame faculty the same year.

Father Brown, a native of Portsmouth, Ohio, has been a member of Notre Dame's mathematics faculty since 1946. He began his studies for the priesthood at Notre Dame in 1930 and holds three degrees, including a doctorate, from the University. He was ordained in 1942. He has been serving as rector of Walsh Hall on the campus.

Father Wilson, born in Chicago, was graduated from Notre Dame and the Kent College of Law, Chicago. He has served as associate editor of *The Catholic Boy* and as director of vocations and assistant director of province development for the Holy Cross Fathers. He entered the novitiate in 1934 and was ordained in 1941.

SPIRITUAL LEADERSHIP

As this is written, we are unbelievably involved in international crisis. Possibly we have been weak. Our Lady at Lourdes (the Immaculate Conception is the Patroness of the U.S.) and Our Lady at Fatima asked us to pray. Our fellow alumnus, Father Patrick Peyton, has brought Mary and the Rosary to the world with amazing zeal. But if almost 30,000 Notre Dame alumni would storm Heaven each day with almost a million and a half Hail Marys (multiplied by family, by friends, and by example), we might form a bridge over which the Russian people could still come from Communism to Christ. Certainly, if we have not deserved world peace, this bridge will take Notre Dame men more safely to the peace that Our Lord promised us.—JEA

News of the NOTRE DAME LAW SCHOOL

Congratulations

Congratulations to Honorable Michael A. Stepovich, Jr., L'43, Governor of the newest and largest state — Alaska.

Professor Richter Retires

Professor Elton E. Richter will retire on August 31, 1958 upon completion of 31 years as a member of the faculty of the Notre Dame Law School. At the conclusion of his last class, just as the bell rang, the faculty and virtually the entire student body crowded into the classroom to express their affection for Professor Richter and wish him well. A few days later he and Mrs. Richter were the guests of honor at a dinner at the Morris Inn attended by all the faculty and their wives and by representatives of the Administration. Dean O'Meara and Father Moore spoke of Professor Richter's contribution to the Notre Dame Law School. In the course of his remarks Dean O'Meara said: "Many men win fame and fortune. Only a few win the enduring affection of their associates. Elton Richter belongs to that select minority."

The editors of the *Notre Dame Lawyer* dedicated the May issue to

Professor Richter in recognition of his long and devoted service.

New Officers and Directors

Roger P. Brennan, '33, of Jones, Day, Cockley & Reavis, Cleveland, Ohio, was re-elected president of the Notre Dame Law Association at the spring meeting of the Association's directors. Also re-elected were: Honorary President, Norman J. Barry, L'48, of Rothschild, Hart, Stevens & Barry, Chicago; Executive Secretary, Thomas L. Murray, L'51, of Seebirt, Oare & Deahl, South Bend, Indiana. Other officers chosen at the same time are: Vice-President, William E. Bradbury, L'16, of Bradbury & Bradbury, Robinson, Illinois; Secretary-Treasurer, Raymond W. Troy, L'37, of Lum, Fairlie & Foster, Newark, New Jersey.

New directors of the Association, elected in a canvas of the membership by mail, include Albert G. Monacelli, '34, of Dunnington, Bartholow & Miller, New York, N. Y., and William T. Huston, L'51 of Riley & Hall, Los Angeles, California.

Directors previously elected and continuing in office are, in addition to the officers: John M. Crimmins, L'33, Assistant Chief Counsel, Koppers Company, Inc., Pittsburgh, Pennsylvania; Circuit Judge Edward H. Fenlon, L'33, Petoskey, Michigan; George H. Gore, L'48, of Saunders, Curtis, Ginestra & Gore, Fort Lauderdale, Florida; James P. Swift, L'24, Vice-President and General Counsel, Southwestern Life Insurance Company, Dallas, Texas; and Michael L. Hines, L'48, of Las Vegas, Nevada.

Prize Winners

The Lawyers Title Award, provided annually by The Lawyers Title Insurance Corporation of Richmond, Virginia, to the student selected by the faculty for excellence in the law of real property, was presented this year to Mr. Edward N. Denn of Utica, New York. Mr. Denn also received the Hoynes Award, founded in 1916 by former Dean Hoynes. Mr. Denn was Editor-in-Chief of the *Notre Dame Lawyer* for 1957-58 and will serve next year as law clerk for Judge Charles Fahy of the United States Court of Appeals for the District of Columbia.

The Farabaugh Prize, given annually by Honorable Gallitzan A. Farabaugh, L'07, was awarded to Mr. John F. Murray of Elmira, New York. Mr. Murray will be working next year in the Tax Department of the Depart-

ment of Justice. He was selected for this position under the Attorney General's Recruitment Program for Law Honor Graduates.

The Harry English Award, established under the will of the late Harry English of Decatur, Illinois, was presented to Mr. Eugene F. Waye of Levittown, Pennsylvania. Mr. Waye was Associate Editor of the *Notre Dame Lawyer* for 1957-58 and next year will serve as law clerk for Chief Judge John Biggs, Jr. of the United States Court of Appeals for the Third Circuit.

The Law Week Award, provided by the Bureau of National Affairs, Inc., Washington, D. C., went to Mr. Edward B. Bartoli of LaSalle, Illinois. Mr. Bartoli was top man in his class for 1957-58.

All of the prize winners received the LL.B. degree on June 1.

Moot Court

The Appellate Court of Indiana, sitting in two divisions of three judges each, heard the argument in the semi-final round of the 1958-59 Moot Court Competition on Monday evening, April 28. Superior Court Judge John Ryan, '41, of Indianapolis, sat in place of one of the Appellate Court judges who was prevented by illness from attending.

The students participating in the semi-final round were: Thomas M. Crehan of California, James A. Durkin of Illinois, Kosma J. Glavas of Ohio, Jerome M. Lynes of New Jersey, Arthur J. Perry of Indiana, Altero J. Alteri of Michigan, Dana C. Devoe of Maine, Robert P. Mone of Ohio and Milton V. Munk, Jr. of Pennsylvania. Messrs. Alteri, Devoe, Mone and Munk were adjudged the winners. They will take part in the final round of the competition this fall. The court at that time will be presided over by Mr. Justice Minton of the Supreme Court of the United States.

Association Meeting in Los Angeles

A luncheon meeting of the Notre Dame Law Association will be held in Los Angeles in connection with the annual meeting of the American Bar Association. The luncheon has been scheduled for Thursday, August 23 at the Jonathan Club. Mr. William T. Huston, L'51, recently elected a director of the Association, is in charge of arrangements. All Notre Dame men

(Continued on Page 27)

Editorial Comments from your Alumni Secretary

How about something pleasant this time?

I feel pleasant. The 1958 Reunions were the largest, by a wide margin, in our history. Aside from the usual two or three careless incidents, the 1,100 alumni enjoyed — and if they meant what they said, then I mean enjoyed — one of our best Reunion programs.

James E. Armstrong

But that is not what I feel pleasant about.

The association was 90 years old this year. And the reorganization to permanent activity occurred 50 years ago.

Key to our real pattern, however, was the establishment 35 years ago, in 1923, of the Alumni Office, the Alumni Magazine, and the Alumni Secretary. This was done in the presidency of Rev. Matthew J. Walsh, C.S.C., '03, and under the able executive pioneering of Alfred C. Ryan, '20, first Secretary and Editor.

Historic Moment

Father Walsh and Al Ryan were both on hand at the Alumni Banquet to accept the modest plaques that marked the anniversary. Time permitted nothing except the minimum symbol of what their past had contributed and what their presence meant.

But to me — and I believe to all the thousand present in the banquet hall, including the youngest Class of 1953 — there was a dynamic quality in this moment of history that re-wrote, in the minds of those present, the pleasant and glorious pages of Notre Dame's past, and gave validity to the present and future that Father Hesburgh had painted in his special Convocation address.

So many things are spotlighted in history that the spotlight often takes away the significance of the span. When a moment comes that recaptures this sweep, and gives us the perspective of our progress, it cannot help but enrich us all.

The history of Notre Dame, and to quite an extent the history of the

Alumni Association, is familiar to most of you. I am feeling too pleasant (and let's pause to stress the *pleasant* as against the *complacent*) to echo details.

But as we sat looking over the wall-to-wall thousand wonderful graduates filling the magnificent new dining hall, where the Minims playfield once echoed, fresh from the scope of the University's new program of development as outlined by its present President, you could feel the awe of those who remembered the beginnings.

But the pleasant feeling that has stayed with me is the feeling that there was awe in all the alumni for the work, the planning, the vision, the leadership, in the years when plant, resources, personnel and public were a much smaller and less glamorous world.

Somehow or other as you met these men at this Reunion — men among the 1908 and 1913 Classes particularly — who had launched our Metropolitan Clubs and steered a precarious entrance for our teams into major competition; as you heard them temper humor with genuine respect as they talked of old teachers and the lasting influence of these men on alumni lives — you began to see the part of our house that God built, and why we have not built in vain.

It is always pleasant — impressively so in this record-breaking attendance year — to see the rich and real fellowship. Men who had not seen each other for twenty or thirty years, men meeting other Class members they had never seen, found a ready fraternity that the Greeks do not even have a letter for.

Permanent Progress?

Our performance as alumni has been rewarding to the University and to ourselves, and this was reflected in the many expressions of the Reunion. We have done well, individually and collectively.

Only one unpleasant thought intrudes itself on this starry reverie — we may be facing a just penance for just pride. As the Reunion weekend heard more and more voices, outlining the stature that we have achieved and the larger outlines ahead, I became more impressed that the confidence of

this projection is rooted in the record of confidence in all the eras that have gone before us. And our pride in our past and our present is completely contingent on our confidence in the permanence of our progress.

We may relax and we may review and we may rejoice, but we can never rest. I am feeling so pleasant in this 1958 aftermath that I am happy to go back to work.

The 1958 Centenary of OUR LADY OF LOURDES

GROTTO: Throughout the Lourdes Centenary Year every visit to the Grotto merits these indulgences accorded by the Holy See:

1. **A Plenary Indulgence** is granted for each visit made by a group (5 or 6) of the faithful who have duly confessed their sins and received Communion, and who pray for the intention of the Holy Father (PATER, AVE, GLORIA). **A single family could be considered a group.**

2. **A Partial Indulgence** of seven years is granted to any individual who visits the Grotto with suitable dispositions of mind and heart (PATER, AVE, GLORIA).

CONFRATERNITY: Other Indulgences can be gained throughout your lifetime by membership in the Confraternity of the Immaculate Conception of Our Lady of Lourdes at Notre Dame. Benefits include Lourdes water, intentions in Mass every Saturday on the campus, and a **Plenary Indulgence** under the ordinary conditions (Confession, Communion, etc.) on the day of admission, at the hour of death, and each year on several feasts of the Blessed Virgin plus, by recent Vatican decision, the Feast of St. Bernadette, Feb. 18.

To obtain LOURDES WATER from the Shrine in France, write to:

LOURDES
Notre Dame 5, Indiana

Dal Vaticano, li April 28, 1958

Very Reverend and dear Father Heston,

Under date of April 1st 1958, the President and Officers of the University of Notre Dame Club of Rome wrote to the Holy Father signifying their desire to present to Him the Club's first annual "Man of the Year Award", and also requesting Him to accept "Honorary Membership".

His Holiness could not fail to be deeply touched by the admirable sentiments of filial devotion and attachment which prompted the desire of the President and Officers of the Club to make this gesture.

In conveying to you His gracious assent to the acceptance of the award and the honorary membership, I am to tell you that the Pontiff is sincerely appreciative and grateful, and that He imparts from His heart to you and to the President and Officers of the Club, as also to their families and dear ones, His paternal Apostolic Benediction.

Gladly do I take this occasion to renew to you the assurance of my high esteem and cordial regard, and I remain,

Yours sincerely in Christ,

A. J. J. Aguirre
Substitut

The Very Rev. EDWARD L. HESTON, CSC.,
Procurator General,
Via Aurelia Antica 19,

R O M A

NOTRE DAME CLUB of the ETERNAL CITY

**
ROME*

The unusual reliquary fashioned for a first class relic of St. Bernadette and presented to Father Schaerf and his Confraternity of the Immaculate Conception (left), a treasured letter of acceptance from a distinguished honorary alumnus and Notre Dame Man-of-the-Year (left, below) are just two indications of the dynamic activity of the Notre Dame Club of Rome, Italy.

Other activities of recent months include brightening the last days of Cardinal Stritch; inviting his successor in Rome, the brilliant Cardinal Agagianian, to be an honorary alumnus and featured speaker on U.N.D. Night; welcoming parties for N.D.-St. Mary's students in Europe and visiting football stars Dan Shannon and Joe Heap; and a St. Patrick's Day party for which everything was colored Kelly green but the waters of the Tiber.

Special audience granted by Pius XII to officers of the Notre Dame Club of Rome on the occasion of presenting to His Holiness documents of honorary membership in the Rome Club as well as the first annual Man-of-the-Year Award. The Holy Father received an honorary degree from Notre Dame in 1936 as Eugenio Cardinal Pacelli, Papal Secretary of State. Left to right: Rev. Edward L. Heston, C.S.C., '28, Chaplain; First Vice President George Gleason, '36; His Holiness, Pius XII; Club President Warren J. Ashley, '33; Second Vice President Joseph P. Devine, '55, and Secretary-Treasurer Vincent G. McAloon, '34.

Cardinal Agagianian addresses the Rome Club on Universal Notre Dame Night, 1958. On the dais (l. to r.) are Father Heston, Joe Devine; Very Rev. Christopher J. O'Toole, C.S.C., Superior General of the Congregation of Holy Cross; Jerry Ashley; His Eminence Cardinal Gregory XV Peter Agagianian, Patriarch of the Armenians in Cilicia; Brother Etienne Cooper, C.S.C., assistant headmaster of Notre Dame International School; George Gleason and Vince McAloon.

Gifts for the Holy Father included this music box which plays the celebrated Victory March and the N. D. Alma Mater, "Notre Dame Our Mother," presented by Jerry Ashley.

Another gift was this hand-carved figurine of Notre Dame mascot Mike. Father Heston presented a white sheepskin folder containing membership certificate and Man-of-the-Year scroll.

Historical and sports motif of 1958's version of the annual Alumni Banquet is evident in the composition of the head table: (from left) James E. Armstrong, secretary of the Alumni Association; Walter Langford, fencing coach; John Jordan, basketball coach; "Jake" Kline, baseball coach; "Mike" Layden, Alumni Association president; Rev. Matthew J. Walsh, president of the University during the establishment of the Alumni Office; Alfred C. Ryan, first alumni secretary and editor of the ALUMNUS; Terry Brennan, head football coach; Rev. George Holderith, golf coach, and Tom Fallon, coach of tennis and wrestling.

Reunion Weekend

1958

Some early-rising members of the Class of 1918 appear with guests from the Classes of 1908 and 1913.

The rollicking Class of 1938 interrupted its rollicking just long enough for this picture before lunch on Saturday.

1958 Class Reunions

Break All Records

By JAMES E. ARMSTRONG, '25

My Class of 1925 was a part of the Reunion in that year. I am probably the only alumnus who has attended every Reunion since that date. And I have never been so impressed as I was this year, or so personally pleased by the many evidences of alumni development.

In the first place, this was a numerical record. Including unregistered alumni, largely University personnel, we had 1,100 alumni on the campus.

Each Class enjoyed outstanding individual Reunions. I wish you might all have heard the personal reminiscences of the Classes of 1908, 1913 and 1918 at their joint dinner in the Mahogany Room of the Morris Inn.

Classes Contribute

The Class of 1923 brought back a remarkable percentage of its members and devoted much time to the serious analysis of educational values at Notre Dame.

The Class of 1928, already legendary in its Reunion achievements, added new laurels by its attendance, by its Class gift of \$15,000 as a 5-year Living Chair in tribute to Rev. Matthew Walsh, C.S.C., and by the announcement of a magnificent gift of \$100,000 or more for a student loan fund by one of its members, George Coury, of Miami, Florida.

The Class of 1933, the 25-Year Class, made a spontaneous and gener-

ous gift of \$5,100 to the New Moreau Seminary, which has been recognized by the designation of a Classroom there from the Class as a tribute to one of its members, Rev. James Donnelly, C.S.C.

Classes of '38, '43, '48 and '53, were outstanding in their attendance, in their presence at the Reunion general events, in their Class Masses, and their foreshadowing of the attendance problems that the near future holds for the Reunions.

The attendance and the attention which greeted the Special Convocation for Father Hesburgh, in Washington Hall at 11 o'clock on Saturday morning, were tributes to the hold he has on Notre Dame men, and his State-of-the-University address was most rewarding to the 500 alumni who heard him and who took this development story back to all parts of the United States.

The Monogram Club meeting on Thursday brought back, and held for the week end, a record number of former team greats in all Notre Dame sports.

Lourdes Centennial Mass

Beautiful weather on Friday and Saturday crowded the Alumni Golf Tournament which Father George Holderith annually directs.

The big disappointment of the week end was the Sunday weather which forced into Sacred Heart Church (a

ALUMNI GOLF TOURNAMENT

June 6-7, 1958

36-HOLE TOURNAMENT

Winner	Gross
Ev. Schleck, '48	77-78—155
Runner-Up	Gross
Ed Krause, '34	84-76—160
Most Birdies	Birdies
Bucky O'Connor, '48	3

18-HOLE TOURNAMENT

Winner	Gross
Don Ross, '53	39-36—75
Jack Powers, '53	39-36—75
Runner-Up	Gross
Larry Ryan, '48	37-39—76
Callaway Hdcp.	Gross Hdcp. Net
Mike Godfrey, '53	77 6 71
Larry Ryan, '48	76 5 71
Paul Harrington, '53	121 50 71
Blind Bogey	71 to 80 Blind By.
Bill Stewart, '43	17 Ties 77
Driving Contest	Distance
Bucky O'Connor, '48	285
Driving Contest (Runn-Up)	Distance
Jack Powers, '53	280
Bob Rogers, '43	280
Highest Score	18 Holes
Bill Waeldner, '43	132
Oldest Class	Score
Butch Whipple, '16	93-98
	(36 Holes—191)
Oldest Class	
Best Dressed Golfer	18 Holes
Harry Hogan, '04	92

consoling and familiar center of alumni life in itself) the Lourdes Centennial Mass which was scheduled for the Grotto of Our Lady of Lourdes. The splendid sermon of Rev. Philip Schaerf, C.S.C., was delivered to a capacity crowd in the church, and the Lourdes altar, with its newly added relic of Bernadette, was compensation for the cancellation.

Outstanding event of the week end, in many ways, was the Alumni Banquet, taxing the capacity of the New

A large and enthusiastic Silver Jubilee Class of 1933 stopped at the Library for a picture after the President's Luncheon in its honor.

North Dining Hall. The management deserves great credit for efficient handling of a crowd more than 200 beyond its requested preparation earlier. The banquet was designed to honor the 35th Anniversary of the establishment of the Alumni Office, a Lay Alumni Secretary, and the ALUMNUS Magazine. Plaques recognizing this historic event were presented to Rev. Matthew J. Walsh, C.S.C., President of Notre Dame in 1923, and Alfred C. Ryan, '20, first Secretary and Editor.

The second half of the program was devoted to strengthening the family ties between all alumni and the activities of the Athletic Department. Ed Krause served as an outstanding master of ceremonies to recognize the record-breaking year of victories in all of the team sports of the University. He introduced a sparkling series of short and interesting talks by Coaches Langford, Kline, Brennan, Jordan, Fallon and Father George Holderith. (Alex Wilson was away with his track team still in competition.)

As Alumni Secretary, I would like to pay tribute to and extend sincere appreciation to the growing number of persons in the Classes and at the University whose good thinking and hard work, plus personal participation, are necessary for a successful reunion, and who made the 1958 Reunion the biggest and the best in our history.

Here are some of more than a thousand grads who crowded into the North Dining Hall for the Alumni Banquet.

Reunion Weekend

1958

And here are as many members of the Class of 1948 as could be coaxd off the golf course Saturday noon.

Our Lady of Lourdes

By REV. PHILIP SCHAEFF, C.S.C.

(Ed. Note: Following are extracts from Father Schaeff's sermon delivered at the Annual Alumni Mass at Sacred Heart Church, June 8, 1958.)

The transfer of our reunion Mass from the Grotto to the Church, even more strongly completes the parallel between Notre Dame and Lourdes. It was in 1936 that the Archbishop O'Hara of Philadelphia, then President of Notre Dame, in addressing the present Holy Father on his visit here, said, "It is our humble effort to have this union of Science and Religion exemplified in the students who come to us; they in their turn in manifesting their good will have won for their school the title of 'The City of the Blessed Sacrament,' Notre Dame."

Like the pilgrims of Lourdes, you have come from your Grotto of Our Lady of Lourdes, to close your reunion at the triumph of the Host, the Mass. It is a privilege to talk to you because you will understand, because you have lived the great Paradox that is Lourdes today, and has been throughout the last hundred years. Thousands of other men have gathered to marvel at the Sputniks, Moon Orbits, Rockets that they hope will reach the moon, but as yet they know nothing of the Apocalyptic "Woman clothed with the Sun and the Moon at Her Feet and on Her Head a crown of twelve stars."

"Grotto of Happy Failures"

Like St. Bernadette the illiterate peasant girl, who in the so-called Age of Enlightenment gave light to the world of Zola and Anatole France, so you too in this atomic age show the world you understand the great Paradox of a woman whose Son was a "sign of contradiction," because your faith is strong, that faith that you brought to Notre Dame from your home, for which your priests of Holy Cross are grateful.

You know the story of Lourdes and the one word that astounds the world: Miracles, something that cannot be explained by the laws of nature. Everyone knows of the physical cures, but the thousand of unwritten cures of the uncured: The miracles of resignation, these are the baffling paradoxes. The miracles of the conversion of the heart are astounding to those without faith. But it's an old story, it's the story sum-

marized in an eternal mysterious "*Fiat*."

For over a hundred years, thousands have repeated that *Fiat* at Lourdes, and gone away strong in their weakness. Men like Franz Werfel the Jew, sang a song about Bernadette the "little one." Fulton Oursler, called it the Happy Grotto of Happy Failures. Ruth Cranston, the Protestant called it the Road Back Home. Notre Dame men have understood and lived this "*Fiat*" like Fred Snite, and Van Wallace, who understood and lived the paradoxical words of Bernadette "my occupation is to be ill," because they understood the words of St. Paul: "To fill up those things that are wanting in the Passion of Christ."

Lourdes Confraternity Blessed

And over the years you alumni of Our Lady's school have knelt, prayed and sung at this Grotto, and we your priests thank you, for carrying on the real spirit of Notre Dame as demonstrated in the simplicity of your faith in the Lady on the Dome and the Lady in the Grotto, and carrying this faith into the work-a-day world in which you live.

The paradox of your presence here today waiting for the Real Presence of Her Son on this Altar in an age of scientific advancement called the atomic age places no premium on intellectual mediocrity, does not justify a complacent acquiescence in low achievement; but it does emphasize that simplicity of faith, that purity of heart, and humility of spirit without which all learning may become a snare, a delusion, a pathway to outer darkness.

Continue to make your "*Fiat*" to Our Lady: Notre Dame, in your consecration to Her, and receive the blessing of Her Son in the Eucharist, so that Notre Dame like Lourdes may continue to be called the City of the Blessed Sacrament, that you may have a deeper understanding of the words engraved on the seal of your University of Our Lady: *Vita, dulcedo, Spes*. Our life, Our sweetness and our hope, words taken from the prayers recited after Mass.

The conclusion of the sermon is in the form of an announcement. The Holy See this year has blessed your Grotto of Our Lady with Indulgences. This Grotto, where we your priests

have seen you stop during the day or night and what you received here we will never know, but we know that you have lived the axiom of Lourdes: To Jesus through Mary. Maybe it could be summarized in the words of Fred Snite, "The faith that brought me peace also taught me that this life is a preparation for the next. In other words, I had a job to do like everybody else. I had not been left out." Just a few weeks ago we received at Notre Dame a cablegram from the Vatican stating: "Holy Father deeply gratified greatly consoled learn reorganization Confraternity Immaculate Conception Our Lady Lourdes occasion Lourdes Centenary Year prays that efforts be crowned comforting success cordially imparts special apostolic benediction."

What is this Confraternity of the Immaculate Conception of Our Lady of Lourdes? It is one of the oldest glories of the Congregation of Holy Cross at Notre Dame and it is yours for the asking. No need for fraternities at Notre Dame because you have always manifested the spirit of a Confraternity in a single purpose to honor Our Lady, Notre Dame, a symbol of the Notre Dame spirit. We the priests of Holy Cross give this to you as a concrete way of carrying this devotion with you always. Like Lourdes itself, its obligations are simple, its practices a re-emphasis of the old prayers: Like the Rosary and the Sign of the Cross. Its rewards: Indulgences. The price: Prayer and penance. No meetings, no organization, no dues. It emphasizes *personal sanctification* that closer bond of union with the Woman you *must* love: Our Lady, Notre Dame.

Father Schaeff preaches the Alumni Reunion Mass.

Reunion Weekend

The white hats and scholarly demeanor of the distinguished Class of 1923 were conspicuous on campus throughout the reunion weekend.

Just a part of the record-setting 1953 contingent after the President's Convocation on Saturday.

The relentlessly organized Class of 1928 lines up for a picture in a military manner between events in a crowded reunion schedule.

1958

A special survey in conjunction with the reunion showed that the Class of 1943 was a pretty "representative" bunch of fifteen-year grads.

Archbishop Stresses Links Between Faith and Learning

(Ed. Note: Following are the excerpts from the Archbishop's brilliant sermon which limited space permits.)

"The University of Notre Dame, today, as it has done for a dozen more than one hundred years, makes a double act of faith. The Fathers of the Holy Cross, their associates in the University, lay and clerical, stand at the head of the student body to profess their faith in God Who inspires and informs the life and studies of this campus. Love for truth inexorably leads to God. Expanded or more intimate understanding of the truth bring men to their knees in the Presence of the Absolute.

"A little later today, the University will again convene to add an act of informed human faith in those graduates whom the authorities will invest with academic honors at Commencement.

"This last act of the day will be an academic salute. It will signal the beginning of varied careers. It will mark a parting from charted scholastic courses. It will open new ways, though these will never be

divorced from the direction already assumed nor from the antecedent religious content which has distinguished this University as a Catholic school as well as an academic mill.

"According to long tradition, a formal address will grace the commencement exercises. If it will follow the pattern of custom, it will still not be an address which could have been given two generations ago. Commencement addresses, by their nature, must be slanted to the times. When this, and other like commencements are done, it might be interesting to synthesize all the oratory that will punctuate this June, and then to contrast the synthesis with what was said in June of 1918, or June of 1938, or June of a half century ago. The world awaiting the parchment bearers of today is not the oyster it was once described to be. The opportunities for novices in learning are conditioned by the concern that statisticians express because market places are apathetic and many workers are unemployed. That there is always a place for brains and energy, we may concede. That the present world is warm towards current graduates may be debatable.

"It does seem that, more than ever before, education and educators are under adverse scrutiny. The content of our learn-

Most Rev. William O. Brady,
Archbishop of St. Paul

ing has been criticized and its depth deplored. The methods of our teaching have been here and there attacked. The results of our scholarship have been wryly viewed with less than applause and satisfaction. The value of the sheepskin has been discounted by those who award it. Commencement oratory rings out, this year, while schools and scholars have been forced into a penitent mood."

The Archbishop also said: "Perforce, graduations are somewhat stereotyped, in whatever college or university they take place. A course of studies has been run. Theses have been written and defended. Credits have been gained. Books have been thumbed. Debates have been held. Academic accountings have been made. Competence has been checked. Diplomas have been printed and sealed. The graduates are gowned and ready. A file advances. Degrees are given. The day is over.

"But the stereotype is a delusion. There is more to education than an accolade. There is more to learning than the absorption of the contents of a book. There is a relationship of temporal truth to eternal Knowledge. There is a continuity of past and future. There is a religious link in learning which every baccalaureate affirms and every Catholic university reveals."

The Archbishop continued: "There is a synthesis of truth which makes a harmonious whole. This, our Catholic universities cherish and attempt to share. If in one faculty or another, in the whole modern field of education, there is a weakness or defect, such we should all rightly bemoan, joining our weeping with other schools which have less reason for the cherishing of perfection. But if there be any weakness in the essential and central faculty of divine truth, then would a Catholic university thoroughly fail.

"The technical world of tomorrow clamors for the scientists of today, for men of research, men of original scholarship. The world also needs the cultural qualities that come from the arts. It needs a balance in

Continued on page 28

Father Hesburgh and distinguished recipients of honorary degrees pause during the course of busy 1958 Commencement ceremonies.

Mitchell Address Seeks True 'Image of America'

(Ed. Note: Space permits only some of the significant statements made by Secretary Mitchell to the Class of 1958.)

"No honor has come to me that I will treasure more than the one you have given me today. I am proud to be this much a part of Notre Dame.

"Here, for the past four years, the men of the Class of 1958 have been learning the shape of truth. Now, armed with a faith in its power, they are about to make their formal entrance into the world of adult affairs.

"This is not a happy moment in history. "Communism has presented to western civilization its major crisis.

"It is plain enough what communism is, and what its intentions are.

"It is more germane, I think, to examine what communism represents itself to be,

and how the image of America is warped by that representation—and what effect all of this has upon the shape of truth—for truth is at the very core of the crisis.

"Whatever the communists are able to gain in the Cold War, they will gain because they have been able to make a plausible case for themselves and for their system.

"And whatever we may lose, we will lose because we have been unable to communicate the whole truth about ourselves and about our civilization.

"It will be because we have been unable to say, in terms that are meaningful to the peoples of the rising nations of the world, that America has something more to offer than technological accomplishment and economic power.

"It will be because we have been unable to express to the world, so that the world can understand us, that our ultimate strength is the high value we place upon the individual and our belief that the individual has a source of authority and fulfillment transcending the state.

"It will be because the richness and complexity and variety of the American social and economic structures and the depth and tradition of American life have seldom found expression outside of superficial, confusing and misunderstood slogans.

"I have heard it argued that the philosophical sources of American greatness lie too deep for words, that they are inexpressible. I do not believe this.

"It is certainly true that the communists are able to put out effective pamphlets and posters and oratory—and, furthermore, they are free to tell lies.

"But if men will die in Russia and in China for a lie, what sort of a world would they build with truth as their inspiration?

"Speaking of America, Jacques Maritain says:

"You are advancing in the night, bearing torches toward which mankind would be glad to turn, but you leave them enveloped in fog. . . ."

"It is time for America's torches to be seen.

"There is in the world a crisis of understanding and communication.

"It becomes, therefore, our insistent duty to examine the reasons for our country's greatness, to understand them, and, above all, to articulate them."

Secretary Mitchell also said: "The American economic system has, in fact, reached a point so far in advance of its origins that we are without adequate terms to describe it.

"There is an urgent need to comprehend the nature of our system and express it in meaningful terms that the world can understand.

"Whatever we call this system of ours, it is something unique.

"It is a living idea. Informed by the spirit of a great people and the accumulated experience of 20 centuries of western culture, it has compelling value to all those peoples of the world who are restless for economic growth and thirsting for dignity and understanding.

"We have, in practice, shown the communist concept to be obsolete.

"We have shown that it is possible that the great powers natural to a technological society—the state, the corporation and the labor union—can be brought into equipoise and that they can be directed by the popular will toward social improvement."

A very interesting definition added: "The American is not only a citizen, a worker and a union member, he is also father, brother, church member, lodge member, voter, tax payer, home owner, member of an ethnic group. He gives of his personality to dozens of activities, and his personal colors and helps to shape them all.

"In the very plurality of American society, in its delicate but natural balance of interests and forces, lies its unity."

A very pertinent section of the address continued: "Understanding the values of our own society is one thing; expressing them is another.

"I think one of the finest expressions of the American attitude toward the uses of society is in the story of a Notre Dame man, Dr. Thomas A. Dooley, who alone and without organizational aid at first divorced himself from the comforts and promises of a career at home and went out to the peoples of southeast Asia, offering them understanding and help. Before he was through—and he is not through yet, I understand—he had enlisted the help of major American corporations and institutions to donate of their material and their services.

"Thomas Dooley, and the men who have helped him, present an image of America to the people of Asia that is powerful because it is true.

"From your generation, let us hope, will rise a similar spirit of advocacy.

Continued on page 28

HONORIS CAUSA

"Eminent theologian, zealous educator." The Most Reverend William O. Brady, Archbishop of St. Paul.

"Selfless service to our government." The Honorable James P. Mitchell, Washington, D. C.

"Unsparring in the anxiety and fidelity of his support of the Catholic higher learning in this country." Mr. Raymond H. Reiss, New York City.

"A publisher and business leader whose variety and distinction of accomplishments win our esteem." Mr. Robert H. Gore, Sr., Fort Lauderdale, Florida.

"Life-time of aid to the economic growth and general well-being of our society." Mr. Alfred P. Sloan, New York City.

"A courageous diplomat." The Honorable Robert D. Murphy, Washington, D. C.

"His prolific activities through three decades on behalf of scientific development in America can only arouse awe." Dr. Lloyd V. Berkner, New York City.

"His creative talent is rich and sympathetic." Mr. Paul Horgan, Roswell, New Mexico.

Hon. James P. Mitchell,
U. S. Secretary of Labor

New landmark on the campus came about when the biology building, erected in 1937, was finally designated the Wenninger-Kirsch Biology Hall in honor of two great deans of the College of Science now departed, Rev. Alexander Kirsch, C.S.C., and Rev. Francis J. Wenninger, C.S.C.

Son of 'Bud' Dudley, '43 Grad, Recovers Powers in 'Miracle'

A year removed from a near-fatal accident, hopes are high for a return to school and normal activity for young Francis Dudley, son of Ambrose F. "Bud" Dudley, '43, Philadelphia, sports promoter and former Villanova University athletic director.

Eight-year-old Frank, as he is known to the Dudleys, is back in his Wynnewood home after a nine-month stay in Philadelphia hospitals and what brain specialists consider a modern miracle.

On August 25, 1957, little Frank went for a spin on his two-wheel bicycle. Just around the corner from his home he was hit by a truck and thrown to the street. His father and a neighboring physician rushed the unconscious boy to Lankenau Hospital, where he lay in a coma for 56 days.

"On the 20th day a group of specialists told me there was no hope," says Bud. But somehow Frank recovered consciousness. He was taken to the Rehabilitation Center of Philadelphia and observed constantly by doctors. A brain surgeon feared that damage had been severe in a vital section and that the boy would never walk, talk or even feed himself again.

"Today, he walks," said Bud Dudley. "He is wobbly in his balance, but he walks. And there is a tremor in his left arm."

"And he talks a little. He talks in a high voice."

Bud said the speech difficulty was a

matter of environment. "At the center," he said, "Frank was the only child. The other patients were adults. They could not talk or walk properly."

"The association with the adults possibly could have stopped Frank's progress. For instance, my boy stopped trying to talk, just pointed at things the way the adult patients did."

Bud, his wife and three young daughters have been acting as therapists, overcoming the habits picked up by the boy in his long hospital sojourn. All are most happy that Frank's intellectual processes were miraculously spared. Naturally Bud expects his son to become an athlete.

"And to have faith for a complete recovery, all I have to do is remember how I carried him into the hospital . . . and . . . brought home a walking boy."

IS THERE A BOY IN THE HOUSE?

If your household includes an active pre-teen American boy he would probably enjoy **THE CATHOLIC BOY**, a magazine edited by Rev. Frank Gartland, C.S.C., and published by the Holy Cross Fathers at Notre Dame. Specializing in the 11-15 age group, the magazine is strong on sports, fiction and features, with an occasional item in a more spiritual vein. \$3.00 will buy twelve 48-page issues in an attractive two-color format. Bargain rates are \$5.50 for two years and \$7.00 for three years. Write **THE CATHOLIC BOY**, Box 9088, Notre Dame, Indiana.

\$100,000 GIFT BY GEORGE COURY, '28, TOLD AT REUNIONS

A gift of \$100,000 from Miami broker George Coury will be used to establish a new student loan fund at Notre Dame, according to an announcement by Father Hesburgh at the 1958 Class Reunions.

Father Hesburgh said the Coury Fund will provide loans to Notre Dame students who might otherwise have to withdraw from school because of financial difficulty. Coury, who was graduated from Notre Dame in 1928, faced such a prospect in his senior year but was able to complete his college education with the help of a loan.

Native of Lebanon

Coury's gift is among the first benefactions under Notre Dame's new ten-year, \$66,600,000 development program. A total of \$5,000,000 of the projected goal has been earmarked for student aid. The University is also seeking \$27,000,000 in endowment for faculty salaries, \$18,600,000 for new buildings, \$11,000,000 for research, and \$5,000,000 for administrative purposes.

A native of Lebanon, George Coury came to the United States at the age of five and spent his early years at McCurtain, Oklahoma. He was graduated from Subiaco Preparatory College for Boys, Subiaco, Arkansas, in 1924 and entered Notre Dame the following year. He prepared for his investment career by specializing in corporate finance, banking and stock operations in the University's College of Commerce.

Served in U.S. Navy

George began as a messenger for Blyth and Co., a Chicago investment house, eventually becoming chief statistician. He later was associated with Shields and Co., another investment firm, and became president of the Self Stoking Stove and Furnace Co. of Chicago. Following four years of World War II service as a lieutenant commander in the Navy, Coury operated a chain of laundrettes in Florida. He is a former president of Eichor, Inc., Chicago electronics firm, and now heads the George Coury Land and Oil Co. which has extensive real estate holdings in South Florida.

Atomic Grant Renewed For Radiation Project

The U. S. Atomic Energy Commission has awarded a grant of \$354,314 renewing its support of Notre Dame's Radiation Project for another year, according to Francis X. Bradley, the Graduate School's assistant dean for research.

Professor Milton Burton heads a group of about fifty scientists who are investigating the effects of high energy radiation on various forms of matter as well as problems of structure of substances of particular interest in the field of atomic energy. Notre Dame's research in radiation chemistry is the largest project underway in the field at any university in this country or abroad. Since the Radiation Project was established in 1947, the AEC has provided a total of \$1,923,036 in research grants while Notre Dame has contributed approximately \$824,000.

According to Doctor Burton, the Notre Dame scientists are studying the elementary processes involved in the chemical, biological and physical changes induced in various substances by radiation. "We are particularly interested," he said, "in the microscopic features of these changes so that we

can predict what will happen in systems which have never been studied." Burton pointed out that while some radiation effects are harmful, others can be used purposefully in various branches of science including medicine and metallurgy.

The project's radiation sources range in power from 1/1000th of a curie to a 1-million volt Van de Graaff generator, Burton said. The radiation laboratories also have two cobalt-60 sources of 1,200 curies each, one of them underground. Still a different type of radiation is provided through a 50,000 volt X-ray installation.

Notre Dame's Radiation Project has attracted graduate students from Japan, India, Vietnam, Formosa, Ireland, Israel, England, Scotland, France, Italy, Germany, the Netherlands and Canada. The University has awarded more than twenty doctorates in the field.

Faculty members associated with Dr. Burton on the project include associate director John Magee, William Hamill, Rev. Thomas Lane, C.S.C., Brother Columba Curran, C.S.C., Patrick McCusker, Ernest Eliel, James Quagliano and George Kuczynski.

CLUB PRESIDENTS, ALUMNI DIRECTORS MEET FOR COUNCIL

Approximately one hundred Notre Dame alumni leaders convened on the campus July 25 for the biennial Council of Local Club Presidents. Presiding at the three day sessions were Francis L. "Mike" Layden, Evansville, Ind., president of the Notre Dame Alumni Association, and Edmond R. Haggar, Dallas, Tex., Association vice president in charge of local alumni clubs.

Major items on the conference agenda included alumni club relationships with the University in a number of areas including admissions, job placement, athletics, undergraduate activity and the Notre Dame Foundation's development program.

Department Chiefs Speak

Rev. Edmund P. Joyce, C.S.C., acting Notre Dame president, headed a group of University officials who addressed the council. Other speakers were Rev. John J. Cavanaugh, C.S.C., director of the Foundation; Rev. Louis J. Thornton, C.S.C., placement director; Rev. Charles McCarragher, C.S.C., assistant to the vice president for student affairs; Rev. Richard Murphy, C.S.C., director of admissions and scholarships; and Edward W. Krause, director of athletics.

Also scheduled was a series of panel discussions of problems facing Notre Dame alumni clubs throughout the country. According to alumni secretary James E. Armstrong, an increasing variety of local programs and activities was discussed by presidents of clubs varying greatly in size, age and location.

Board Members Lead Sessions

Conducting some of these sessions were Eugene Kennedy, alumni vice president in charge of classes; Jules de la Vergne and James Sheils, all directors of the Alumni Association.

The University has a world-wide organization of 167 local alumni clubs, Armstrong reported. The annual observance of Universal Notre Dame Night highlights one of the most active and widespread alumni club programs among American colleges and universities.

Four thousand students marched in a candlelight procession to the Grotto of Our Lady of Lourdes on campus for the opening of May devotions. Father Hesburgh (extreme right foreground) addressed the huge congregation. May devotions were part of a series of University events marking the Lourdes Centennial Year.

FACULTY PROFILES

FRANCIS X. BRADLEY, JR.

Assistant Dean for Research
Notre Dame Graduate School

Francis X. Bradley, Jr., has been serving as Assistant Dean for Research in the University of Notre Dame Graduate School since April, 1957. He is also Acting Administrative Director of the University's Lobund Institute.

Bradley, who is both a lawyer and an engineer, assists Notre Dame faculty members and departments secure financial support for their research projects from business, industry, foundations and government agencies. He also handles contractual arrangements for these projects and serves as a liaison between University researchers and the sponsoring organization.

A 41-year-old native of Detroit, Michigan, Bradley served during the past four-and-a-half years as a military requirements engineer at the Pratt and Whitney Aircraft Corporation, East Hartford, Connecticut. During World War II he was a lieutenant colonel in the United States Army Air Corps, serving as assistant chief of staff for operations in the Central African division of Air Transport Command.

Bradley was awarded a bachelor of science degree in aeronautical engineering at Notre Dame in 1939. Returning to the campus after the war, he worked toward a master's degree in mathematics, receiving it in 1949. He also enrolled in the Notre Dame Law School, receiving the degree of Juris Doctor in the same year. A year later he was awarded a master of laws degree by the Yale Law School. For two years he was an assistant professor of law at Creighton University, Omaha, Nebr. He is a member of the Indiana and Nebraska Bar Associations and the Air Force Association.

He is married to the former Helen Elizabeth Baxter of Detroit, Michigan. They have four sons and a daughter at this writing.

EXCUSE OUR SLIP

Our announcement in the May-June ALUMNUS that Professor Devere T. Plunkett, Assistant Dean of the College of Arts and Letters, was unmarried must have come as quite a shock to his family. We beg Professor Plunkett's pardon for the faulty researching. Actually he is married and has two children, a son in high school and a daughter now in college.

JOHN J. BRODERICK, JR.

Assistant Dean
Notre Dame College of Law

John J. Broderick, assistant dean of the Notre Dame College of Law, joined the University faculty in 1947. He has specialized in Evidence Procedure, Office Practice, and Labor Law.

Broderick took his undergraduate work at Washington and Lee University and received his law degree at St. John's University. He was admitted to the New York State Bar in 1936 and became associated with the firm of Pross, Smith and Halpern, New York City. From 1939 to 1942 he maintained his own law offices at Yonkers, New York.

A Navy veteran of World War II, Broderick was associated with the U. S. Veterans Administration from the time of his discharge until joining the Notre Dame faculty in 1947.

In addition to his teaching and administrative duties within the Notre Dame law school, Broderick is also active in other fields. During 1951 he served with the Committee on Cooperation with Bench and Bar of the Association of American Law Schools. The purpose of this committee was to survey and report of the state of training in Legal Ethics and Judicial Administration in the member schools of the Association. Broderick was vice-chairman of Conferences on Arbitration in Labor-Management Relations held at the University of Notre Dame, in

1953 and 1954. He is a former president of the University's Lay Faculty Club.

Broderick is author of *Materials on Procedure* and *Materials on the Law of Evidence*, both mimeographed texts. He has contributed to the Notre Dame Lawyer and other journals.

He is married and has a daughter.

Father McGrath Appointed Assistant Graduate Dean

Rev. Joseph McGrath, C.S.C., has been appointed assistant dean of the Notre Dame Graduate School, according to an announcement July 28 by Rev. Edmund P. Joyce, C.S.C., acting president. Father McGrath also will serve as director of the University's summer school.

A native of Hubbard, Oregon, Father McGrath has been associated with the University of Portland since 1939. He served as head of the chemistry department there for a number of years and more recently has been assistant to the president.

Father McGrath entered the novitiate of the Holy Cross Fathers in 1927 and was ordained to the priesthood on June 24, 1936. A 1932 Notre Dame graduate, he received a doctorate in chemistry from the University in 1939.

Hugh Devore, former Notre Dame football captain and later head coach, was named freshman coach of the Fighting Irish before spring practice by head coach Terry Brennan. Hughie played three years at end under Hunk Anderson, 1931-33, and was co-captain with Kitty Gorman in 1933. He has coached at Fordham, Providence College, Holy Cross and most recently with St. Bonaventure, New York U., Dayton and the Philadelphia Eagles. Notre Dame end coach under Ed McKeever in 1943-44, he was head coach in 1945, winning seven and losing two with one tie before Frank Leahy's return.

Cinemogul Wingerter, '28, Enjoys 'Windjammer' Trip

The life of a motion picture executive isn't always a gay, mad whirl, John J. Wingerter, '28, will tell you, particularly if your specialty is business and management and your office is on Madison Avenue in New York City.

John J. Wingerter

Life for John Wingerter, an associate in Louis de Rochemont Productions, Inc., is pretty much the same as for any other denizen of the Great Gray Flannel Way. He commutes from Spring Lake, N. J., and is more at home with talk about balancing budgets than in a discussion of production values, directing and acting techniques or camera angles. His association with Louis de Rochemont goes back to 1935 and the *March of Time* film series. For a while he was with Time, Inc., and then in 1947 he rejoined de Rochemont during the formation of Louis de Rochemont Associates. During World War II he had served with the Army's Psychological Warfare Branch at Allied Forces H.Q. in North Africa and Italy.

The company name is a household synonym for a certain kind of documentary realism exemplified in its infrequent, lovingly made productions—*Boomerang*, *Lost Boundaries*, *The Whistle at Eaton Falls*, *House on 92nd*

Street, *Walk East on Beacon*, *Fighting Lady*, *Cinerama Holiday*—and a habit of starring the camera and introducing players who only later emerge as stars—Lauren Bacall, Charles Coburn, Dorothy McGuire, Mel Ferrer, Karl Malden, Ernest Borgnine, etc.

Remote as he was from this phase of the business, his friends were surprised when John volunteered as unit business manager with the company of *Windjammer*, a sea saga to pioneer the gigantic Cinemiracle process. The life was rugged, but it seemed to satisfy a long-suppressed ambition. Setting up his office ashore or afloat, wherever he could find space, John worked hard (as is his custom), dressed comfortably (as is not) in sweatshirt and jeans, occasionally helped with ship's chores and generally enjoyed himself.

So, according to the critics, does the *Windjammer* audience. Glowing color, gay music in stereo sound and Cinemiracle (a kind of seamless Cinerama) dress up a story of Norwegian cadets training aboard one of the last of the big sailing vessels. They skim over the North Sea, through a fierce Atlantic storm and into Portuguese Madeira for fireworks and a wild ride down a mountain; thence by the route of Columbus to Puerto Rico and cellist Pablo Casals; Holland transplanted to tropical Curacao; Trinidad jumping with steel bands, limbo dancers and calypso; through the Caribbean to New York and some fairyland photography;

New England encounters with the U. S. Navy and Boston Pops Orchestra; then back to Oslo by the route of Leif Ericsson—and all, says critic John Fitzgerald, with the "freshness and fun of good entertainment."

In all these exotic locales Wingerter never got far from Notre Dame. He met classmate Howard Phalin in San Juan, Puerto Rico, missed resident Art Denchfield in Port-of-Spain, Trinidad.

Watching *Windjammer* an alumnus will be comforted to know that the life of a movie executive can be, occasionally at least, a gay mad whirl.

Commencement Held For Record Summer Session Of Over 2,500 Students

Approximately 175 graduate students and 50 undergraduates received degrees at the University of Notre Dame's summer commencement exercises August 5th.

Rev. Edmund P. Joyce, C.S.C., acting president, conferred the degrees at ceremonies in the University Drill Hall. The commencement speaker was Richard T. Sullivan, professor of English at Notre Dame as well as a novelist and short-story writer.

The summer graduates' Baccalaureate Mass was celebrated by Father Joyce in Sacred Heart Church at 9:00 a.m. The sermon was preached by Rev. Paul Bailey, C.S.C., assistant professor of religion.

The ceremonies marked the close of Notre Dame's 40th annual summer session, the largest in the University's history. Approximately 2500 students, nearly half of them nuns, attended summer classes.

Professor Sullivan received Notre Dame's Lay Faculty Award for distinguished service to the University in 1946. A member of the University faculty since 1936, he is the author of *The Three Kings*, five other novels, and more than fifty short stories. He regularly reviews books for *The New York Times* and *The Chicago Tribune*.

Father Bailey taught at Notre Dame from 1948 to 1950 and rejoined the faculty three years ago. From 1952 to 1955 he served as an instructor in psychology and staff psychologist at the University of Portland (Ore.). A Notre Dame graduate, he holds a master's degree in psychology from the Catholic University of America, Washington, D. C.

A very salty Jack Wingerter (right) poses on the signal bridge of the "Christian Radich" and (left) helps a crew member with ship's chores during filming of Technicolor epic "Windjammer."

NOTRE DAME MEN IN THE NEWS

George N. Shuster, '15, A.M. '20, president of Hunter College in New York City, has been named the American member of the executive board of the United Nations Educational, Scientific and Cultural Organization (UNESCO) and recently received an honorary LL.D. degree from Manhattan College.

Arthur J. "Dutch" Bergman, '17, former college and professional football coach, sportscaster, founder and first president of the Touchdown Club, now manager of the Washington, D. C., National Guard Armory, became the third Rockne-era N.D. footballer recently honored by testimonials. Vice President Nixon presented Dutch with a life-size portrait at a reception and dinner May 29 at Washington's Statler Hotel. Previously feted May 10 by N.D. alumni and friends from St. Mary's, Purdue, Iowa, etc., in San Francisco, were former coaches Jimmie Phelan, '17, and "Slip" Madigan, '20, ushered into the Helms Foundation Hall of Fame.

John Q. Adams, '26, has been named chairman and Frank Folsom, LL.D., '56, vice chairman of the Catholic Employers and Managers Study Group, hailed by Undersecretary of Labor James T. O'Connell as a necessary step toward achieving harmony in labor-management relations.

Max Conrad, who was a student in '27, recently topped his St. Patrick's Day transatlantic hop to Ireland when he landed a single-engine plane in Palermo, Sicily, after a non-stop flight of 4,440 miles from New York in 32 hours, 55 minutes. A ferry pilot and part-time poet, Max has made 34 such flights in four years.

Rev. Richard H. Sullivan, C.S.C., '34, has been appointed president of Stonehill College, North Easton, Mass. Father Sullivan received his licentiate in philosophy from the Gregorian University in Rome and his doctorate from Laval University in Quebec after theology study at Holy Cross College, Washington, D. C.

Harvey G. Foster, '39, a recent president of the N.D. Alumni Associa-

tion and former guard on the football team, has been named special agent in charge of the New York office of the Federal Bureau of Investigation.

Michael A. Stepovitch, '44, has realized his fervent wish to be the last appointed governor of Alaska, soon to be admitted officially as the 49th and largest state of the union. The interim governor resides in the gubernatorial mansion in Juneau with his First Lady and eight children, now known to everyone as the "eight little itches."

Sylvester Theisen, '49, former director of the NCWC cultural affairs office in Germany and presently acting director of the foreign visitors office of NCWC in Washington, has been awarded the Officer's Cross of the Order of Merit of the Federal Republic of Germany, formally presented by Ambassador Wilhelm Grewe at a luncheon in the ambassador's home in Washington, D. C., May 28. He will teach this fall at St. John's University, Collegeville, Minn. The Thiesens have two infant children, David Gregory and Clara Jean.

Rev. Brian Egan, O.S.B., '58, was praised as the president of St. Bernard College, Cullman, Ala., in an article "Baptists & Benedictines" in the June 9 issue of *Time* magazine.

Graduates Eligible For Foreign Study Under Fulbright Act

Approximately 1,000 American college graduates will have a chance to continue their studies in any of 43 foreign countries during 1959-60 under the International Educational Exchange Program of the Department of State.

General eligibility requirements are U. S. citizenship, a Bachelor's degree before departure, language ability sufficient to carry on the proposed study, and good health. A demonstrated capacity for independent study is also necessary. Preference is given to applicants under 35 years of age.

Applicants will be asked for a statement of their reasons for desiring to study abroad and for a preliminary plan of their proposed study. Successful candidates will be affiliated with educational institutions that will help them plan their programs.

Persons interested in the scholarship awards should write to the Institute of International Education, 1 East 67th St., New York 21, N. Y., for further information and application forms.

Competitions for the 1959-60 academic year close November 1, 1958. Requests for application forms must be postmarked before October 15. Completed forms must be submitted by November 1.

A PROGRAM FOR THE FUTURE 1958 . . . 1967

1. Endowment for Increased Faculty Salaries	\$27,000,000
2. Contributions for Research	\$11,000,000
3. Student Aid	\$ 5,000,000
4. Special Funds for Administrative Purposes	\$ 5,000,000
5. New Buildings	\$18,600,000

Additions to

a) Commerce	\$ 500,000
b) Law	\$ 500,000
c) Engineering	\$ 500,000
Library	\$5,000,000
(2) Graduate Halls	\$2,500,000
Priests' Faculty Building	\$1,500,000
Maintenance Center	\$ 600,000
Auditorium	\$3,500,000
Fieldhouse	\$4,000,000

TOTAL

\$66,600,000

Family of Bob Dalton, '49, Has Top N.D.-S.M.C. Heritage

Can Trace Forebears to Fathers Dillon

The proud distinction of being the parents of a family of children whose Notre Dame-St. Mary's heritage exceeds that of any other children in the world undoubtedly belongs to Mr. and Mrs. E. Robert Dalton of Hartford, Conn. The little ones themselves — Anne Dillon, Emmet Robert, Jr., Frederick Francis and Angela Mary — are still too small to appreciate the unusual position they occupy in Notre Dame and St. Mary's circles, but it will mean much to them in the years that are ahead.

More of their ancestors, both direct and collateral, on three sides of the family have been students — many of them graduates — either of Notre Dame or St. Mary's than any other group can claim. Their great-great-great uncles were the Rev. Patrick Dillon, C.S.C., second president of Notre Dame and his brother, the Rev. Father James Dillon, C.S.C., who became famous as a Union Army chaplain during the Civil War and later was vice-president of the University. Their great-great-great aunt was Sister Ligouri, C.S.C., (Mary Dillon) a pioneer nun at St. Mary's and the sister of the Fathers Dillon.

From there on down the line to the present, one blood relative after another, not to mention some to whom they were related by marriage, have been Notre Dame or St. Mary's students. Several times within recent years a young man has been graduated from Notre Dame who could boast that his grandfather was likewise an alumnus of the University. The same is true of some St. Mary's girls and their grandmothers. Both grandfathers of the Dalton children earned degrees at Notre Dame and their maternal grandmother is a graduate of St. Mary's. Their father is, of course, a Notre Dame man, having been graduated with the Class of 1949, while their mother, who was Anne-Dillon Curry, received her degree at St. Mary's in 1950.

Little Anne Dillon, although named for her mother, is the third member of the family to bear that given name. A great-great aunt was likewise Anne Dillon, but in her case Dillon was her maiden name. Baby Angela is the sixth of that name, the first having been her great-grandmother, Angela (Dillon) Connor, who was given this name by her own aunt, Sister Ligouri, C.S.C., in honor of Mother Angela Gillespie, C.S.C., an early superior general of the Sisters of Holy Cross.

Cousins in varying degrees, too numerous to list, have been Notre Dame or St. Mary's students and graduates. It is interesting that the first of these was Margaret (Dillon) Cavanaugh, St. Mary's '67, who was the fourth president of the St. Mary's Alumnae Association. She was the niece of Michael Dillon, a brother of the Fathers Dillon of Notre Dame and the great-great grandfather of the Dalton children.

If the time ever comes when in-

heritance is counted as an entrance requirement for Notre Dame or St. Mary's, the Dalton children will have no worries. Here is the "family tree" they can present:

Notre Dame

Father: E. Robert Dalton, '49.

Grandfathers: Richard Dalton, '06; Thomas B. Curry, '14.

Uncles: Thomas B. Curry, Jr., '49; David Curry, '55.

Great-uncles: James A. Curry, '14; John P. Curry, '02; Benedict Connor, '17; Paul R. Martin-Dillon, '09.

Great-great uncles: Eugene Dillon, Thomas Dillon.

Great-great grandfather: Michael Dillon.

Great-great-great uncles: Rev. Patrick Dillon, C.S.C.; Rev. James Dillon, C.S.C.

St. Mary's

Mother: Anne-Dillon (Curry) Dalton, '50.

Grandmother: Angela (Connor) Curry, '14.

Aunt: Elise (Curry) O'Connell, '52.

Aunt by marriage: Kathleen (Abel) Curry, '46.

Great aunts: Sister Angela, C.S.C. (Mildred Connor, '12); Anne-Dillon O'Leary, '15; Margaret (Connor) Welch, '11; Theresa (Curry) Gay, '17; Mary Mahoney Curry, '15.

Great aunt by marriage: Brunilda Franzen Connor.

Great grandmother: Angela (Dillon) Connor, '80.

Great-great aunts: Agnes (Dillon) Mackens, '83; Mary (Dillon) McCarthy, '87; Anne (Dillon) Humpfer, '94.

Great-great-great aunt: Sister Ligouri, C.S.C. (Mary Dillon, '72.)

Mr. and Mrs. E. Robert Dalton and family of Hartford, Conn. The children: (l. to r.) Anne-Dillon, Emmet Robert, Jr., Frederick Francis, Angela Mary. Their Notre Dame-St. Mary's heritage is unrivaled. See story.

the campus today... NOTRE DAME, INDIANA

University

SUMMER SCHOOL: The largest summer session in Notre Dame history opened June 23 with well over 2,300 students. Among the 1,800 graduate students attending summer classes were an estimated 1,200 nuns who teach in the nation's Catholic schools and colleges during the regular school year. . . . **SPECIAL EVENTS:** Several conferences were scheduled to be held during or after the summer session. Among them were the Vocation Institute, July 17-20; the Institute of Spirituality, August 6-12, and the Catholic Bandmasters' Convention, August 8-9. Yet to come are the Catholic Students Mission Crusade Convention, August 21-24; the Christian Family Movement Convention, August 28-31, and the National Catholic Social Action Conference, September 4-7. . . . **TEACHING BY TV:** Two hundred fifty high school teachers enrolled in the summer session attended lectures in mathematics via closed circuit in Notre Dame's first experiment with TV as a teaching medium. Dr. Arnold Ross, head of the mathematics department, beamed a lecture series on "Boolean Algebra" from the WNDU-TV studios to several television-equipped classrooms in O'Shaughnessy Hall. The students, many of them nuns, supplemented this with off-camera discussions evaluating TV as a teaching medium. Not content to ape classroom procedures, Dr. Ross exploited TV's visual advantages and attempted to "cope with its difficulties." . . . **HISTORY TEACHERS MEET:** About 150 Catholic high school history teachers attended the annual meeting of the History Teachers' Club on campus June 27-29, participating in discussions and hearing major addresses by Rev. Thomas T. McAvoy, C.S.C. (See "Faculty") and Dr. Fayez Sayegh of Yemen. . . . **N. D. JOINS AMU:** Notre Dame is one of 26 leading educational and research institutions to form an inter-university corporation known as Associated Midwest Universities (AMU)

with headquarters at Argonne National Laboratory's main site near Lemont, Illinois. Purpose of the corporation is to promote, encourage and conduct education and research in science, using the facilities of Argonne and other laboratories as needed. . . . **EGGHEADS & GOVERNMENT:** Today's complex federal government requires both expert specialists in a variety of fields and men of general wisdom who are "politically accountable," according to Paul H. Nitze, president of the Foreign Service Educational Foundation, Washington, D.C., in an article, "The Role of the Learned Man in Government," in a recent issue of the University's quarterly **REVIEW OF POLITICS**."

Faculty-Administration

AMERICAN MINORITY: American Catholics constitute a numerical, cultural and religious minority but lack the political aggressiveness of most minority groups, Rev. Thomas T. McAvoy, C.S.C., head of the history department, told a recent campus gathering of the History Teachers Club, an organization of history instructors. . . . **PRESENTS PAPER:** Lawrence F. Stauder, associate professor of electrical engineering, presented a paper titled "Power System Demonstration Equipment for Educational Purposes" at the American Institute of Electrical Engineers district meeting at East Lansing, Mich., recently. The paper was sponsored by the Computers Committee. In the student paper competition fourteen Midwest universities were represented. George Breen, a senior in electrical engineering at Notre Dame, represented his branch at the meeting, having won the local competition with his paper "Moving Target Indication." . . . **ENGINEERING STUDY:** Harold A. Foecke, assistant professor of electrical engineering, has been appointed project director of a nationwide study on how to develop more and better teachers for the nation's engineering schools. The project will be conducted by The American

Society for Engineering Education with the support of a \$24,500 grant from the Ford Foundation. Prof. Foecke has been granted a leave of absence to undertake the assignment for the ASEE. . . . **BROWN HONORED:** Prof. Frank N. M. Brown, head of the department of aeronautical engineering, was honored by Indiana Technical College, Fort Wayne, at the dedication of its Dana Science Hall June 14. He was cited as one of 100 distinguished Midwesterners "who have made outstanding contributions to industrial development through management, science and engineering." . . . **SCULPTURE PRIZE:** The Leonard Cantor Memorial Prize for Sculpture at the 51st annual Indiana Artists Exhibition at the John Herron Art Museum, Indianapolis, went to Rev. Anthony Lauck, C.S.C., of the art department for his work entitled "At Prayer." . . . **LOURDES LECTURER:** Rev. Joseph Papin, associate professor of theology, has been invited to deliver two lectures at the International Mariological Congress at Lourdes, France, September 10-17. During the 1958-1959 school year he will conduct research in Italy. . . . **PREACHER PRACTICES:** Harold W. Murphy, former assistant professor of mechanical engineering, has joined the applications engineering department of the Trane Company, LaCrosse, Wisconsin.

Students

FRESHMAN SCHOLARSHIPS: Thirty-four freshmen entering Notre Dame in September have been awarded scholarships administered by the University, according to Rev. Richard D. Murphy, C.S.C., director of admissions. . . . **TEXAN HITS TRIPLE:** A June graduate, William B. Griffith of Smithfield, Texas, has scored an academic triumph almost as spectacular as Van Cliburn's musical victory in Moscow. A cross-country runner and student senator, Bill has won three major fellowships for graduate study in competition with thousands of outstanding college seniors throughout the country. He has received a Fulbright grant, a Woodrow Wilson National Fellowship and a Danforth Fellowship. . . . **TWO DANFORTHS ANNOUNCED:** Notre Dame seniors won two of 93 Danforth Graduate Fellowships recently announced by the Danforth Foundation, St. Louis, Mo. They were chosen from 700 candidates nominated by nearly 400 colleges. One is Bill Griffith, mentioned above, who will use his fellowship after study in Belgium on a Fulbright grant. The other is James L. McDonald of Cincinnati, Ohio. . . . **WINS LAW GRANT:** Thomas

M. Wall, another June grad, has been awarded a three year, \$7,200 Elihu Root-Samuel J. Tilden Scholarship to the New York University School of Law. The scholarships are presented annually to young men with distinguished scholastic records "who show unusual capacity for unselfish public leadership."

Religion

PROVINCIAL CHAPTER: Thirty-five priests participated in a triennial provincial chapter of the Holy Cross Fathers in June to review recent developments, formulate future policies and confer obediences or appointments for priests of the province. Some appointments applying to the University appear in this issue. . . . **BISHOPS SPEAK:** Two members of the hierarchy, Bishop Lawrence J. Shehan of Bridgeport, Conn., and Bishop Joseph M. Marling, C.P.P.S., of Jefferson City, Mo., addressed the sixth annual Institute of Spirituality on the campus August 6-12, attended by more than 800 superiors of women's religious communities and their houses of formation. . . . **VOCATIONAL INSTITUTE:** "The Sociology of Vocations" was the theme of the eleventh Vocation Institute held at the University July 18-20. More than 200 religious and laymen concerned with vocations participated, and attendance was swelled by many others attending summer school. Bishop Albert R. Zuroweste of Belleville was the keynote speaker. . . . **ORDINATIONS:** Five new Holy Cross priests were recently ordained on campus: Rev. George F. Pope, C.S.C., Deerfield, Ill.; Rev. Francis D. Zagorc, C.S.C., Cleveland, O.; Rev. James E. Kelly, C.S.C., Akron, O.; Rev. Robert T. Hesse, C.S.C., Grand Rapids, Mich., and Rev. Ralph G. Luczak, C.S.C., Bay City, Mich. Seven were ordained elsewhere. In Bridgeport, Conn.: Rev. Francis A. Gangemi, C.S.C., Syracuse, N. Y., and Rev. George J. Palick, C.S.C., Reading, Pa. In Rome: Rev. Harry P. Baker, C.S.C., Flint, Mich.; Rev. James C. Doig, C.S.C., Little Rock, Ark., and Rev. Joseph F. Geniesse, C.S.C., Green Bay, Wis. In Gary, Ind.: Rev. James A. Dorsey, C.S.C., Hammond, Ind. In Portland, Ore.: Rev. Richard A. Papen, C.S.C., Sheridan, Ore.

Also in the ordination class at Holy Cross College, Washington, D. C., were Rev. Lucien H. Coutu, C.S.C.; Rev. Richard P. Desharnais, C.S.C.; Rev. Henry J. Donaghy, C.S.C.; Rev. George C. Laprade, C.S.C.; Rev. Roger Marcil, C.S.C.; Rev. James F. Murphy, C.S.C.; Rev. Gerald M. Scully, C.S.C.; and Rev. Burton E. Smith, C.S.C.

ATHLETICS

1957-58 SEASON BEST IN HISTORY

For the first time in Notre Dame history the combined varsity athletic teams posted more than 100 wins for a single season. In the 1957-58 season Irish squads shattered all previous records, having won 107 contests in regular season play and lost only 24 for a winning percentage of .824.

The teams were unanimously in the win column. Not one squad in a major or minor sport suffered a losing, or even a break-even, season.

The honor roll includes basketball (24-5), tennis (17-1), baseball (17-8), fencing (16-0), golf (12-3), football (7-3), wrestling (7-2), track and cross-country (7-2, combined, plus the N.C.A.A. cross country title). The winning tradition was even carried into extracollegiate competition: the swim club, soon to launch into the intercollegiate deeps as a varsity sport (see story), finished with six wins, five losses and a respectable tournament record; the sailing club was second in the Midwest.

Here are the rundowns:

TENNIS (17-1)

The tennis team had its best season in eleven years, falling only one match short of a perfect season as in 1947. The Irish won the first 13 matches before being beaten 5-4 by Iowa. The 13th victory was the biggest one, stopping Michigan's 47-match, streak, 7-2, and giving the Irish the Cherry Blossom Tournament championship in a delayed play-off between finalists. The netters took the last three matches without the services of their number one singles player Max Brown, who sprained his ankle in a May practice. Four of the six regulars lost only one match. Brown won 14, while Capt. Ron Schoenberg, Chuck Stephens and Chuck Vanocini all won 17. The other regulars were Hector Cabello and Sergio Garza. Coach Tom Fallon's team went to the N.C.A.A. tourney in Annapolis, Md., in June.

BASKETBALL (24-5)

Notre Dame's basketball team swept through a 26-game schedule with only

four losses and then dumped Tennessee Tech and Indiana in the N.C.A.A. Tourney before losing to Kentucky, the eventual winner. The Irish had more victories than any other Notre Dame team. Among the records: a 12-game end-of-season win streak; Tom Hawkins single-season scoring mark of 730 points, breaking his own record of 576 the previous season; the "Hawk's" tying of Lloyd Aubrey's single-game record (43 points against the Air Force Academy Feb. 8) and shattering Jack Stephen's 3-year 1,251 with a 2-year mark of 1,306; co-captains Bob Devine and John McCarthy both topping the 1,000 mark for their careers, Devine starting in 81 consecutive games in his three years; an all-time record team total of 2,374 points, including 106 scored against Marquette, and a finish in the top ten in all major polls.

BASEBALL (17-8)

Coach Jake Kline, in his 25th year as baseball mentor, had a highly satisfactory season in spite of the loss of an

entire infield including two-time All-American catcher Elmer Kohorst. The Klinemen, who took an N.C.A.A. bid, were perhaps the hittingest team in Notre Dame history. Most of the season the squad batting average topped .300, with first baseman Jim Morris hitting close to .450 and leading in everything but triples. Among the .300 hitters were pitcher-outfielder Frank Carpin, catcher Ed Wojcik, second baseman Dick Selcer, third baseman Bud Trapp and left fielder Captain Bob Senecal. Carpin, a lefty, and senior right hander Chuck Symeon led the mound corps. Irish nines have appeared in the N.C.A.A. four times in the twelve years of the tourney's existence.

FENCING (16-0)

The fencing team, year in and year out the winningest team on the campus, completed the season undefeated and took a sixth place tie in the N.C.A.A. meet at Texas Tech. The Irish set a new record of 19 consecutive wins, having won their last three matches during the 1957 season. In 22 years they have had 186 meet wins and only 43 losses. Since Walter Langford returned to coach the fencers in 1951 they have won 99 and lost only 12. Top fencers were Jim Russomano in foil (33-7), Captain Dick Fagon in sabre (31-11) and Ron Farrow in epee (32-6). Farrow placed third in the N.C.A.A. tourney. Other fine fencers included Jerry Johnson and John Lauerman in foil; Jerry Meyer, Pat Green and Tom Lee in sabre; Jim Jock, John Kearns and Dan Clancy in epee.

GOLF (12-3)

Rev. George L. Holderith, C.S.C., guided his golfers past Northwestern and Tri-State College and into the N.C.A.A. tournament at Williams University to round out one of their most successful seasons. In his 26 years Father Holderith has compiled a 165-61 record with 11 ties with a winning percentage of .703. He has had much to do with the development of golf at Notre Dame. From his interhall tourneys have come many varsity golfers and even more interest in the sport. He had an N.C.A.A. championship team in 1944 and is past president of the Association of Golf Coaches.

FOOTBALL (7-3)

Terry Brennan led a team that had suffered a disastrous season the year before to a highly respectable showing against the toughest competition in the

Rev. George L. Holderith, C.S.C., accepts bronze plaque naming him "Golf Coach of the Year" from Dr. D. M. Nigro, president of the Rockne Club, beneath a portrait of "Rock" at club's annual Rockne Award testimonial banquet in Kansas City.

country. The team posted two memorable upsets against Army and Oklahoma, lost only to Michigan State, Iowa and Navy. Highlights of the thrilling season were the performances of All-American Al Ecuyer and Nick Pietrosante.

WRESTLING (7-2)

The wrestling team has its best record in the three years that it has been a varsity sport. Under the capable coaching of Tom Fallon the matmen scored seven wins in dual competition and took part in two tournaments. In the Wheaton Invitational they placed fourth, while in the Intercollegiate Invitational at Case Tech Jerry Sachsel (117 lbs.) and Bronko Nagurski (heavy-weight) took third place in their respective classes. In the dual meets Sachsel had an 8-0-1 record and Nagurski a 3-1. Buddy Day (123 lbs.) won 5 and lost 4 while Capt. Bob Pivonka (130 lbs.) and Jim Rankin (137 lbs.) had records of 7-2 and 8-1 respectively.

Four sophomores (left to right), Bill Cronin, Cris Lund, Mike Mahany and Gene Witchger, freestyle relay champs of last season, will bolster the new varsity swimming team this year.

TRACK & CROSS COUNTRY (7-2)

After taking the N.C.A.A. cross country championship Alex Wilson's track team won five of six dual meets and finished in June in the Central Collegiate meet in Milwaukee and the N.C.A.A. in Berkeley, Calif. A limitation to track hopes was the loss of Captain Aubrey Lewis through a football injury. Dale VandenBerg and Mike Morando set all-time Notre Dame records. VandenBerg was the fastest collegiate half-miler in the indoor season. His record 1:51.4 time beat the indoor and fieldhouse marks. Morando, a javelin thrower, bettered Notre Dame's oldest track record when he threw his spear 223 feet, 4½ inches. A 34-year mark of 202 feet, 7 inches, was set by Gene Oberst in 1924. Morando won the 8th annual Currie award as most improved player. Other consistent winners included sprinter Joe Foreman, broad jumper Jack Cote, high jumper Tom Sanfacon and dashman Barclay Ewart.

SWIMMING TEAM GOES VARSITY

Swimming is now a varsity sport at Notre Dame by a recent decision of the University's athletic board. Coaching the new team will be Dennis Stark, a swimming instructor with the physical education department.

The present team was organized as

a club three years ago through the efforts of Dan Healy, '55; Ed Healy, '57; Paul Kervin, '58, and Mike Connelly, '57. Gil Burdick, also a swimming instructor, has served very capably as coach. Rev. Robert Pelton, C.S.C., was chosen moderator of the club, and Mike Connelly was the first captain.

In its first year the club won four meets and lost one in dual competition. In the second year there were five wins and five losses in dual competition. This past year there were six wins and five losses. Altogether the club has won 15 dual meets and lost 11; has come in first in one triangular meet, second in another; has won second place for the last two years in the Midwest Invitational Meets at North Central College, and also placed in the Loyola Relays last year. All this was achieved as a club activity, in competition with some tough varsity teams.

Swimming certainly is nothing new at Notre Dame, as can be seen from the fact that the first indoor pool was built in 1902. As an outdoor sport it goes back even further. The present pool in the Rockne Memorial was built in 1937. There was, however, no organized swim team until a group tried in 1941. That year there were only two meets, with Indiana and Chicago Universities, and both ended in defeat for the inexperienced Irish squad. The meets took place in May

after two weeks of practice, and the group really put on an excellent showing, the scores being 47½ to 37½ and 47 to 36. Then graduation came, and the effort was defeated by international complications.

Prospects are very good for the new varsity team in the coming season. Only three members have been lost through graduation, and some of the brightest stars of last year will be sophomores in their varsity debut.

1958-59 SCHEDULE

December

- 7 Loyola Relays at Loyola University, Chicago
- 13 Triangular Meet at Notre Dame: Detroit Institute of Technology University of Wisconsin, Milwaukee

January

- 10 North Central College at Notre Dame
- 15 Indianapolis Athletic Club at Notre Dame
- 24 Central Michigan at Notre Dame

February

- 7 Ohio University at Notre Dame
- 11 Bowling Green State University at Notre Dame
- 14 Western Michigan at Notre Dame
- 19 Riviera Club of Indianapolis at Indianapolis
- 21 St. Louis University at St. Louis U.
- 25 Loyola University at Loyola

March

- 7 Midwest Invitational Meet at North Central College

NOTRE DAME BOOKS

DIPLOMACY'S GOLDEN AGE

FRANCE AND THE EUROPEAN ALLIANCE, 1816-1821: The private Correspondence between Metternich and Richelieu, Rev. Guillaume de Bertier de Sauvigny, C.J.M., University of Notre Dame Press, Notre Dame. 130 pp. plus 13 pp. introduction. \$4.75.

In 1815 France was on her knees before the Allied Powers, Austria, Great Britain, Prussia, and Russia. Twice her armies had been smashed by the European coalition. She had been shorn of all the territorial conquests of the Revolutionary and Napoleonic eras. She owed hundreds of millions of francs in war indemnities and was spending other millions to support 150,000 Allied troops occupying her border provinces. Internally she was torn by conflicts between vindictive royalists, moderates and discredited liberals.

The successor to Talleyrand, chosen by Louis XVIII to guide the country out of the rubble of her empire and back toward her destiny as a world

power, was Armand-Emmanuel du Plessis, Duc de Richelieu, descended from the brother of the brilliant Cardinal, an emigrant, soldier of Russia and friend of Czar Alexander.

Father de Bertier uses the letters between Richelieu and the head of Austrian diplomacy as a backdrop for his description of France's relations with the European powers after these dark days. This correspondence (in its original French) is published together for the first time, providing precious insights, not only into the characters of Metternich and the virtually unknown Frenchman, but also into the maneuvers of France with the Alliance to reduce and finally end occupation, settle war debts and regain some of her morale in the face of inevitable defeat.

Its publication underwritten by the Ford Foundation, the book is a valuable addition to nineteenth-century history. Although limited in scope, it affords glimpses at the panorama of post-Napoleonic Europe and a parade of great diplomats—kings, nobles and commoners.

In his introduction Father Bertier, a

visiting professor at Notre Dame from the Catholic Institute of Paris, makes a deft comparison between the Richelieu-Metternich exchange and such notes as those exchanged today by Eisenhower and Khrushchev:

"In modern diplomacy the exchange of personal messages between heads of states or governments is becoming an increasingly popular practice. The world press often carries such documents. It is quite obvious that when publicity is anticipated these messages must have been carefully drafted by the policy makers of the foreign offices and that the subscriber has had little to do besides giving his general agreement and penning his name. Often, also, these documents, when intended for the public, may be considered more like propaganda than diplomatic instruments.

"Such was not the case in the first decades of the last century at a time that may be considered the golden age of classical diplomacy. Correspondence between heads of governments was genuinely private and designed to remain so. Such correspondence was one of the most valuable weapons in the arsenal of diplomacy."

ADVENTURE IN LAOS

THE EDGE OF TOMORROW, Thomas A. Dooley, M.D. Illustrated with map and photos. Farrar, Straus & Cudahy, New York. 208 pp. \$3.75.

A sequel to Dr. Dooley's best-selling "Deliver Us From Evil," which described the flight of a million Vietnamese refugees from communist tyranny in North Indo-China, this book has been widely discussed and was recently condensed by *The Reader's Digest*. It is an account of his private medical mission to the red-threatened jungles of Laos in southeastern Asia.

In a *New York Times* review, Charles Poore says: "Although Thomas Dooley cannot play Bach as well as Albert Schweitzer, he shares with that illustrious humanitarian a dedication to the establishment of harmony in the quiet spirit of man.

"The role is somewhat trying for a wild young Irishman. Yet under Dr. Schweitzer's inspiration Dr. Dooley has risked his life a good many times to save lives in shadowy corners of the world. His new book . . . is a breezy and remarkably compelling narrative of his adventures in the Kingdom of Laos, once a French possession. . . .

Professor Arnold E. Ross, head of the mathematics department, demonstrates graphically during a televised summer school class on "Boolean Algebra," the University's first experiment in teaching via closed-circuit TV.

Five Notre Dame professors retired at the end of the last school year. They are (seated, left to right) Gilbert Coty, professor of modern languages; Thomas Madden, professor of English; Prof. Frank Horan of the civil engineering department; (standing) Paul Byrne, curator of the University Galleries and Notre Dame librarian from 1925 to 1952; and Prof. Elton Richter of the Notre Dame Law School. The five men have served the University a total of 170 years.

When Dr. Dooley, fresh out of the Navy, went there a couple of years ago, the new nation had just one doctor who measured up to Western medical standards. . . . His friends in America suggested he might better start a prosperous medical practice at home. But neither prudent reason nor diplomatic entanglements could stop Dooley.

"Neither the American Ambassador to Laos nor the country's rulers were enthusiastic about his idea of setting up his independent medical unit near the Chinese border. . . . But, after a far from dry run at a village near Vientiane, the capital, Dooley's Irregulars were permitted to go up to the pesilential jungle country near the border of Red China. By that time they won a lot of friends, cured a lot of people and trained devoted Laos volunteers to help them in their work on medical and political frontiers. . . . Americans in the capital of Laos said disparagingly that Dooley's Irregulars practiced nineteenth-century medicine, and he agreed completely, adding:

"Upon our departure our indigenous personnel would practice eighteenth-century medicine. Good, this is progress, since most of the villagers lived in the fifteenth century."

HISTORICAL ROMANCE

THE UNDISCOVERED COUNTRY, Jay and Aubrey Walz, Duell, Sloane & Pearce, Inc., New York. 390 pp. \$4.95.

The husband-and-wife writing team of Mr. and Mrs. Jay Walz, '29, have come up with a new historical novel which deals with the romance between Elisha Kent Kane, an Arctic explorer, and a spiritualist medium named Maggie Fox. The title is a provocative one, suggesting a dual wilderness, the Arctic continent and the world of the spirit.

The Walzes are fascinated by lesser known stories from America's past. They will be remembered as co-authors of a former best-seller, "The Bizarre Sisters."

Natives of South Bend, Jay and Aubrey Walz once wrote for the old *News-Times*. Jay is now in Ankara, Turkey, as a correspondent for the *New York Times*, and Mrs. Walz is busy with research for a new—and still secret—literary effort.

STORY OF GREECE

IVAN AND ARTEMIS, Dr. Panos D. Bardis, Pageant Press, Inc., New York. 197 pp. \$3.00.

This novel deals with communist

guerrilla warfare in Greece after World War II. Its story centers around communist activities in a southern Greek town in 1947. Yannis Hythlopoulos, who has adopted the name Ivan, tries to win over the youth of the town to communism. Failing in this, he abducts the young people to a mountain stronghold to force them to join his guerrilla band. Opposing Ivan is Polynices Anthopoulos, 14-year-old son of a wealthy widow. When Polynices is killed, Artemis, his university-trained sister, subverts the communist camp and helps crystallize a movement within the red ranks that ends in a revolt.

Dr. Bardis, '53, tempers the brutality of his story with many pages of Greek lore, customs and evocations of the past. An associate professor of sociology at Albion College, he also writes verse and short stories.

LAW

(Continued from Page 4)

in attendance at the American Bar meeting are urged to attend the luncheon.

Law Leads

Of the 46 men who have served as president of the Notre Dame Alumni Association in the last 50 years, 30 have been lawyers — that is, 65.2% of the total.

Faculty Notes

Professor Kellenberg has been granted a leave of absence and will spend the academic year 1958-59 at the Yale Law School writing a book on the law of real property. There is real need for a first-rate, up-to-date, one-volume treatise in this field. He has been awarded a grant by Yale to assist him in his project.

Mr. Jan Krasnowiecki will join the faculty on September 1. He holds the following degrees from Oxford University, England: B.A., B.C.L., M.A. In 1952-53 he was a Bigelow Teaching Fellow at the University of Chicago Law School. After service in the United States Army, he spent a year at the Harvard Law School, where he was awarded the LL.M. degree in 1956. According to Dean O'Meara, "Professor Krasnowiecki has real promise of teaching and scholarly achievement."

Dean O'Meara has been named a member of an Advisory Committee of The William Allanson White Psychiatric Foundation, which is shortly to undertake an important study relating to law and mental illness.

Mitchell Address

Continued from page 15

"I say advocacy, because what we have here is good and valuable and rooted in matters of the spirit. But we should not argue our ideals, as we sometimes argue our technical prowess, from the same ground as that occupied by our adversaries.

"Where the communists send forth false ideological missionaries, we should send forth men who, while they recognize and tell the truth about our economy and our social institutions, are nevertheless informed by a higher truth. Economics is not, as the communists say, the cure-all and end-all of man's quest for ultimate happiness. Economic well-being helps him toward that goal; it does not provide the fulfillment. For man's happiness ultimately flows from his spiritual well being."

Stressing our strength, the Secretary pointed out: "There is no effective competition for our kind of unity. It is a unity of the spirit, a rallying point for mankind.

"What binds together the Chinese communist and the Russian communist? The Italian communist and the Vietminhese? It is an invalid materialistic philosophy which provides the comforting assurance that one day the hardships and sacrifices they have been forced to endure will be compensated for when the technical plant is built and the economy is in full motion. It has nothing to offer, in the end, but it continues to hold out the old, dry dream of a classless state which becomes a nightmare of repression and the crushing of the individual.

"We have something better than this to offer. But too often we talk as if we did not.

"We speak of all the things in American life which are of secondary importance—our 125 million automobiles, our 45 million refrigerators, our 38 million television sets."

The speaker added: "What we Americans do not speak of is the way of life which has set us apart from the communists—and which unites us to all people

Dr. John Sloan Dickey, president of Dartmouth College, confers an honorary doctorate on Father Hesburgh, who delivered the commencement address at Dartmouth's 1958 graduation ceremonies.

everywhere in search of peace, self-determination, and the ever-unfolding drama of a free people seeking a larger liberty and an enlarged dignity.

"A national magazine reported recently that a poll it had taken overseas showed that 89 percent of the Western Europeans it interviewed were more or less convinced that the American economic system is not competitive and is largely controlled by big private monopolies. Only 31 percent had a good opinion of American morals and family life.

"This confusion in the world about us points up our challenge and our abiding duty—to reveal to ourselves and to the people of the world the true nature of American life.

"Tell the world, gentlemen of the Lady of the Lake, that here is an idea that serves and honors God and man."

Archbishop

Continued from page 14

the battle between art and techniques. It needs a coordination between discipline and experience and a balancing between the discoveries of the eye and the revelations of faith.

"A baccalaureate occasion is the Church's final reminder to her scholars, while they are still under academic restraint, that he who walks the ways of religion may often seem out of place in a world that cannot and does not make an act of faith because it has not had the vision of all Truth of which you have had the advantage."

The Archbishop concluded: "This is Notre Dame's last salute to you, the graduates. Having made it, the University kneels before the God of truth in homage and in gratitude, linking the classrooms where you have learned to the altar from which comes the fulness of the truth which the University has explored and explained. The University is most anxious that the parade from the sanctuary to the platform will dramatically expose the meaning of the commencement you will soon undertake."

PRIESTS CELEBRATE SILVER JUBILEE

Twenty Holy Cross priests, including Right Rev. Christopher J. O'Toole, C.S.C., superior general, and Theodore J. Mehling, C.S.C., provincial superior, recently celebrated the 25th anniversary of their ordination to the priesthood.

Among the priests on campus celebrating their silver jubilee were Rev. Joseph D. Barry, C.S.C.; Rev. Joseph N. Garvin, C.S.C.; Rev. James P. Gibbons, C.S.C.; Rev. Thomas J. Lane, C.S.C., and Rev. Regis H. Riter, C.S.C.

Priests assigned to the University of Portland celebrating their 25th anniversaries include Rev. James E. Norton, C.S.C., formerly a Notre Dame vice president, now director of the Portland Foundation; Rev. George L. Dunn, C.S.C.; Rev. William J. Coughlan, C.S.C.; Rev. Cornelius A. Hooyoer, C.S.C.; Rev. John A. Molter, C.S.C., and Rev. John W. Scheberle, C.S.C.

Priests in Pakistan ordained for 25 years include Rev. John J. Harrington, C.S.C., recently appointed superior of Holy Cross Foreign Missions; Rev. Walter R. Marks, C.S.C.; Rev. Joseph F. Voorde, C.S.C., and Rev. Charles J. Young, C.S.C.

Silver jubilees were also celebrated by Rev. Bernard L. McAvoy, superior of Holy Cross College, Washington, D. C.; Rev. Archibald McDowall, C.S.C., Sacred Heart Church, New Orleans, La., and Rev. George J. Welsh, Holy Cross Church, South Bend.

Viewing the cornerstone of the new Moreau Seminary during ceremonies last May are (left to right) Rev. Alfred Mendez, C.S.C., director of province development; Rev. Paul Rankin, C.S.C., present Moreau superior; Father Hesburgh; Rev. Bernard Mullahy, C.S.C., assistant provincial, and Rev. Theodore J. Mehling, C.S.C., provincial superior.

Directory of Clubs and Their Presidents

ARIZONA

Phoenix—A. Carlton Gilbert, '49, 4710 E. Clarendon, Phoenix, Ariz.
Tucson—Kenneth J. Bayly, '50, 15 East Alameda St., Tucson, Ariz.

ARKANSAS

Fort Smith—Burley Johnston, Jr., '40, Quality Flowers, 925 Garrison, Ft. Smith, Arkansas.
Little Rock—James E. Madigan, '43, 4617 Crestwood, Little Rock, Ark.

CALIFORNIA

Central—Dr. John W. Frye, '43, 3895 E. Princeton Ave., Fresno, Calif.
Los Angeles—Donley L. Brady, '49, 310 S. Tyler Ave., El Monte, Calif.
Northern—Edward F. Mansfield, '34, 523 West Hillsdale, San Mateo, Calif.
Orange County—Willard R. Vangen, '49, 11732 Blue Jay Lane, Garden Grove, Cal.
San Diego—F. J. Davis, '48, 5246 Maple St., San Diego 5, Calif.

COLORADO

Denver—James P. Sheehan, '50, 1970 S. Stuart St., Denver, Colo.
Southern Colorado—A. Jack Thomas, '49, 3222 Rex St., Pueblo, Colo.

CONNECTICUT

Connecticut Valley—Louis A. Bergeron, '52, 90 Sylvan Ave., Meriden, Conn.
Fairfield County—Robert K. Griffin, '45, 33 Edna Ave., Bridgeport, Conn.
Naugatuck—William R. Dwyer, '55, 152 Wall St., Waterbury, Conn.
New Haven—Edward A. Byrne, '26, 818 Edgewood Ave., New Haven, Conn.

DELAWARE

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

DISTRICT OF COLUMBIA

John A. McGrath, '48, 5301 Muncaster Mill Rd., Rockville, Md.

FLORIDA

Central—Roy B. Laughlin, '48, 2626 Norfolk Rd., Orlando, Fla.
Fort Lauderdale—Frank J. McDonough, '41, 2675 N.E. 25th St., Lighthouse Point, Pompano Beach, Fla.
Greater Miami—Charles E. Maher, '35, 138 N.E. 92nd St., Miami Shores, Fla.
North Florida—Fred H. Baumer, '22, 4731 Blackburn Rd., Jacksonville, Fla.
St. Petersburg-Tampa—Roy J. Deeb, '48, Peninsular Bldg. Supply Co., 114 13th St. North, St. Petersburg, Fla.

GEORGIA

Atlanta—Richard deGolian, '40, P.O. Box 973, Atlanta 1, Ga.

IDAHO

Francis Neitzel, '23, 410 North 11th, Boise, Idaho.

Idaho Falls—James M. Brady, '29, P.O. Box 581, Idaho Falls, Idaho.

ILLINOIS

Aurora—Robert J. Kearns, '43, 528 Oak Ave., Aurora, Ill.
Central Illinois—Edward G. Coleman, '50, 2147 S. Walnut St., Springfield, Ill.
Chicago—John F. Morley, '35, 10432 S. Hamilton, Chicago, Ill.
Decatur—Bernard A. Marty, '37, 1606 W. Forest, Decatur, Ill.
Eastern Illinois—Ernest F. Sedlmayr, '46, 611 Douglas Ave., Danville, Ill.
Fox Valley—George R. Schmidt, '29, 620 Summit St., Elgin, Ill.
Joliet—John Lux, Jr., '53, c/o Herald News, 78 Scott St., Joliet, Ill.
Kankakee Valley—Marvin O. Huot, '33, 964 S. Evergreen Ave., Kankakee, Ill.
Peoria—Richard Walsh, '45, 210 Northland Ave., Peoria, Ill.
Rockford—Philip Carey, '40, c/o Ditto, Inc., 1014 Charles St., Rockford, Ill.
Rock River Valley—John H. Cahill, '33, 1002 Galena Ave., Dixon, Ill.
Southern Cook County—Angelo A. Ciambro, '57, 168 Hawthorne Lane, Chicago Heights, Ill.

INDIANA

Calumet District—William J. O'Connor, '51, Galvin, Galvin and Leeney, 7th Floor Calumet Bldg., Hammond, Ind.
Eastern Indiana—Edward Dixon, '48, 523 Johnson Bldg., Muncie, Ind.
Elkhart—James Cavanagh, '20, 437 E. Beardsley, Elkhart, Ind.
Evansville—Fred Theis, '36, 217 S.E. 8th St., Evansville, Ind.
Fort Wayne—Robert J. Klingenberger, '51, 2634 Marcy Lane, Ft. Wayne, Ind.
Indianapolis—Leo A. Barnhorst, '49, 4141 Brown Rd., Indianapolis 18, Ind.
Michigan City—Louis E. Black, '49, 125 Orchard Dr., Michigan City, Ind.
St. Joseph Valley—John N. Cackley, '37, Foundation Office, Notre Dame, Ind.
Terre Haute—Druie Cavender, '46, 22 W. College, Harrisburg, Ill.
Wabash Valley—James W. Glaser, '50, 139 E. Oak St., West Lafayette, Ind.

IOWA

Burlington—Dr. Donal C. Petersen, '42, 511 F & M Bank Bldg., Burlington, Iowa.
Cedar Rapids—Steve Provost, '49, 623 27th St. N.E., Cedar Rapids, Iowa.
Des Moines—Robert M. Cannon, '47, 650 39th St., Des Moines 12, Iowa.
Dubuque—Rev. William Kunsch, '37, Loras College, Dubuque, Iowa.
Sioux Land—Robert A. Manning, '36 (vice-pres.), 721 33rd St., Sioux City, Iowa.
Tri-Cities (Davenport, Rock Island, Moline, E. Moline)—Roy A. Bush, '49, 313 E. Central Park, Davenport, Iowa.

KANSAS

Eastern Kansas—T. Henry Devlin, '49, 2203 College, Topeka, Kansas.
Salina—Thomas Kennedy, '51, 1900 Gebhart, Salina, Kansas.
Wichita—Theodore P. Jochems, '40, 402 N. Roosevelt, Wichita 8, Kansas.

KENTUCKY

Leo J. Brown, Jr., '50, 3721 Willmar Ave., Louisville 5, Ky.

LOUISIANA

Ark-La-Tex—George J. Despot, '45, 517 Market, Shreveport, La.
New Orleans—James E. Smith, '50, 512 Crystal, New Orleans 24, La.

MAINE

Raymond A. Geiger, '32, c/o Geiger Bros., Lewiston, Me.

MARYLAND

Baltimore—Francis Herb, '37, 16 Thornhill Rd., Lutherville, Md.

MASSACHUSETTS

Boston—Richard P. Hyland, '50, 27 Morningside Dr., Walpole, Mass.
Pioneer Valley—Arthur L. Demers, '35, 17 Gillette Ave., Springfield, Mass.

MICHIGAN

Battle Creek—Raymond R. Allen, '40, 409 Orchard Place, Battle Creek, Mich.
Berrien County—Dr. Paul Leonard, '43, 413 S. St. Joe, Niles, Mich.
Blue Water District—William L. Wilson, '42, 4080 Gratiot Ave., Port Huron, Mich.
Dearborn—John E. Courtney, '50, 200 John Daly Rd., Inkster, Mich.
Detroit—Joseph H. Carey, '32, 19965 Briarcliff, Detroit 21, Mich.
Flint—James J. Sherry, Jr., '36, 10440 State Rd., Goodrich, Mich.
Grand Rapids and Western Michigan—John D. Deeb, '51, Deeb, Dunn & Elferdink, Suite 600 Michigan Trust Bldg., Grand Rapids, Mich.
Hiawathaland—Robert F. Voelker, '39, Box 88, Stephenson, Mich.
Iron Range—Eugene R. Zinn, 105 Brogan Bldg., Ironwood, Mich.
Jackson—James F. Mortell, '49, 609 S. Higby, Jackson, Mich.
Kalamazoo—Robert Shields, '35, 1822 Grand Ave., Kalamazoo, Mich.
Monroe—Charles J. Golden, '48, 35 E. Front St., Monroe, Mich.
Muskegon—John D. Fitzpatrick, '33, 1278 Palmer Blvd., Muskegon, Mich.
Saginaw Valley—Vincent T. Boyle, '49, 1124 W. Main St., Midland, Mich.
Top of Michigan—Edward L. Moloney, '17, 416 East State St., Cheboygan, Mich.

MINNESOTA

Duluth-Superior—James P. Keough (treasurer), 2705 East Fifth St., Duluth, Minn.

Twin Cities—James C. Rogers, '53, 1350 Delaware, St. Paul 7, Minn.

MISSISSIPPI

William P. Condon, '39 (vice-pres.), 718 Washington, Greenville, Miss.

MISSOURI

Kansas City—(Mo. and Kans.)—Edward F. Aylward, '48, 922 Walnut St., Kansas City 6, Mo.

St. Louis—Thomas J. McGuire, Jr., '49, 907 Coffey Dr., St. Louis 19, Mo.

MONTANA

Bernard Graine, '43, 906 11th Avenue, Helena, Mont.

NEBRASKA

Omaha and Council Bluffs—Herb Sampson, '50, 541 South 69th St., Omaha, Neb.

NEW JERSEY

Central—Dan Grace, '51, 406 Accacia Rd., Scotch Plains, N. J.

New Jersey—Raymond Troy, '34, 35 Essex Ave., Montclair, N. J.

South Jersey—Robert W. Nickol, '37, 424 Tavistock Blvd., Haddonfield, N. J.

NEW MEXICO

George A. Schreiber, '41, 901 Loma Linda, S.E., Albuquerque, N. M.

NEW YORK

Buffalo—John A. LaVigne, '49, 111 Hamilton Blvd., Kenmore 17, N. Y.

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

Central—William A. Biser, '29, 212 Hancock Dr., Syracuse 4, N. Y.

Golden Circle—Russell J. Jandoli, '40 (vice-pres.), 13 Whittingham Terr., Milburn, N. J.

Mid-Hudson Valley—Anthony J. Buono, '43, 120 Elm St., Saugerties, N. Y.

Mohawk Valley—Dr. Daniel C. Shaughnessy, '30, 115 Green St., Herkimer, N. Y.

New York City—Stephen Mulvey, '51, 68 Stebbins, Tuckahoe 7, N. Y.

Northern—Joseph R. Brandy, '21, Box 267, Ogdensburg, N. Y.

Rochester—J. Richard Klee, '47, 149 Varina Dr., Rochester 10, N. Y.

Schenectady—Leon St. Pierre, '55, c/o G. E. Company, P. O. Box 1088, Schenectady, N. Y.

Southern Tier—Edwin Bonham, '09, 329 Hamilton St., Painted Post, N. Y.

Triple Cities—George J. Haines, '42, 126 Laurel Ave., Binghamton, N. Y.

NORTH DAKOTA

William Daner, '53, 1106 So. Highland Acres, Bismarck, North Dakota.

OHIO

Akron—Robert J. Kapish, '52, 271 Madison Ave., Akron, Ohio.

Canton—James F. Weber, '57, Editorial Dept., Canton Repository, 500 Market Ave., South, Canton, Ohio.

Cincinnati—Stephen P. Heckin, '50, 9242 Sherry Lee, Cincinnati 30, Ohio.

Cleveland—Ray T. Miller, Jr., '51, 1708 Union Commerce Bldg., Cleveland, Ohio.

Columbus—Dr. J. Joseph Hughes, '31, 987 Grandview Ave., Columbus, Ohio.

Dayton—Paul Lammers, '48, 852 Hodapp, Dayton, Ohio.

Hamilton—Jerome A. Ryan, '41, 353 South "D" St., Hamilton, Ohio.

Northwestern—William R. Shanahan, '50, 576 W. Grand Ave., Lima, Ohio.

Ohio Valley—Robert Sincovich, '50, 2079 Louisa Ave., Wheeling, W. Va.

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

Tiffin—Fred J. Wagner, '29, 152 Sycamore St., Tiffin, Ohio.

Toledo—Francis Malone, '45, 3237 Aldringham, Toledo 6, Ohio.

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

OKLAHOMA

Oklahoma City—Charles L. Monnot, Jr., '34, 1414 N.W. 37th, Oklahoma City, Okla.

Tulsa—John H. Conway, '44, 2927 E. 26th Place, Tulsa, Okla.

OREGON

Charles Slatt, '33, 2835 N.E. 19th Ave., Portland 12, Oregon.

PENNSYLVANIA

Central Pennsylvania—William S. Clear, '30, 503 Coleridge Ave., Altoona, Pa.

Erie—John McCormick, Jr., '53, 910 Washington Place, Erie, Pa.

Harrisburg—Donald R. Meek, '50, 1932 Carlisle Rd., Camp Hill, Pa.

Lehigh Valley—William F. Martin, '44, 2733 Washington St., Allentown, Pa.

Monongahela Valley—Louis W. Apone, '41, 321 Market St., Brownsville, Pa.

Philadelphia—Walt Grothaus, Jr., '50, 133 Barcladen Rd., Rosemont, Pa.

Pittsburgh—Charles L. Christen, '52, 3716 Rebecca St., Pittsburgh 34, Pa.

Scranton—Thomas J. Harrington, '34, 105 Washington Rd., Scranton, Pa.

Wilkes-Barre—Raymond J. Sobota, '49, 760 Miners Bank, Wilkes-Barre, Pa.

Williamsport—Frank B. Lundy, '56, 1305 Woodmont Ave., Williamsport, Pa.

**RHODE ISLAND AND
SOUTHEASTERN MASSACHUSETTS**
Paul Hoefler, '25, 812 Industrial Trust Bldg., Providence 3, Rhode Island.

SOUTH CAROLINA

William J. Dunham, '53, 16 Tyler St., Greenville, S. C.

SOUTH DAKOTA

Black Hills—Bernard Gira, '10, Custer, South Dakota.

TENNESSEE

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

Memphis—Raymond Moran, '54, 1886 Monticello Dr., Memphis, Tenn.

TEXAS

Dallas—Lancaster Smith, '50, 8638 Wingate Dr., Dallas, Texas.

El Paso—W. Gorman Brock, '49, 2319 Tremont St., El Paso, Texas.

Houston—Leighton F. Young, '37, P.O. Box 2558, Houston, Texas.

Midland-Odessa—John L. Buckley, '38, 2212 Harvard, Midland, Texas.

Rio Grande Valley—Robert Aziz, '49, 1205 W. Elizabeth, Brownsville, Texas.

San Antonio—John M. O'Connell, '53, 146 E. Agarita, San Antonio 12, Texas.

UTAH

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

VIRGINIA

Charles A. LaFratta, '47, 2707 Lincoln, Richmond, Va.

Tidewater—Philip L. Russo, '49, 8107 Wedgewood Drive, Norfolk, Va.

WASHINGTON

Spokane—William L. Wolter, '35 (vice-pres.), 414 W. 29th Ave., Spokane, Wash.

Western—Theodore P. Cummings, '44, Dore, Cummings & Dubuar, 905 American Bldg., Seattle 4, Wash.

WEST VIRGINIA

George W. Thompson, Jr., '41, 5104 Staunton Ave. S.E., Charleston, W. Va.

Central—John D. Julian, '40, P.O. Box 2063, Clarksburg, W. Va.

WISCONSIN

Fox River Valley—Patrick F. Coughlin, '50, 110 S. Onida St., Appleton, Wis.

Green Bay—Joseph A. Neufeld, '44, Box 17, Green Bay, Wis.

LaCrosse—Joseph Becker, '50, 515 State Bank Bldg., LaCrosse, Wis.

Merrill—Augustus H. Stange, 102 S. Prospect, Merrill, Wis.

Milwaukee—Walter O. Schneider, 54, 2861 North 76th, Apt. 4, Milwaukee 10, Wis.

Northwest Wisconsin—C. T. Downs, '33, 311½ So. Farwell St., Eau Claire, Wis.

South Central—Thomas W. Frost, '30, 115 Ely Pl., Madison, Wis.

Southeastern—Edwin E. Raymond, Jr., '49, 2820 21st St., Racine, Wis.

HAWAII

Walter Tagawa, '52, 3939 Monterey Place, Honolulu 16, T. H.

FOREIGN CLUBS

Bengal, India—Rev. John W. Kane, C.S.C., '24 (key man), Moreau House, 28 Zindabahr Lane, Dacca, East Pakistan.

Canada—Paul H. LaFramboise, '34, 400 Charest Blvd., Quebec, Canada.

Manila—John F. Gotuaco, '24, 1316 Pennsylvania, Manila, Philippines.

Mexico City—Telmo DeLandro, '37, Eugenio Sue 220, Mexico City.

Panama—William J. Sheridan, '34, Box 98, Balboa Heights, Canal Zone.

Peru—Enrique Lulli, '45, Cuzco 440, Lima, Peru.

Puerto Rico—Vice-Pres.: Paul McManus, '34, B&M Products Co., Box 2695, San Juan, Puerto Rico.

Rome—Secretary: Vincent G. McAloon, '34, Hotel Alicorni, Via Scossacavalli, Rome, Italy.

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—Second Wednesday (night) of each month at Knights of Columbus, High St., 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.

DETROIT—First Thursday of each month, luncheon, at 12 noon, Calvert Catering, opposite Blessed Sacrament Cathedral on Woodward Ave., Detroit.

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 Urney 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 Theater, 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, Tuesday, 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.

SOUTHWESTERN WISCONSIN—First Friday of every month, noon luncheon get-together at the Racine Elks Club, Racine.

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.

ALUMNI CLUBS

In the previous issue of the ALUMNUS, many of the omitted Universal Notre Dame Night reports had not been received by press time. (It must be stressed that press requirements now involve almost a month of typesetting, proofing, printing and mailing between the receipt of copy and the receipt of the magazine by the reader.) Many of the U.N.D. Night mentions were matters of record and not the Club reports. And may the Editors remind Clubs once again that one of the great values of events is to report them, with pictures if possible, to the local press, the diocesan press, and certainly to the ALUMNUS.

Akron

GERRY KLEIN, '32, closed a most successful year as Akron Club Proxy on UND Night April 14. Dean and Mrs. JAMES W. CULLITON were honor guests at the dinner meeting held at The Akron City Club. The purpose or underlying theme of our 1958 UND Night was to acquaint local educators, business and industry leaders with our Alma Mater . . . therefore, Dr. Culliton addressed his inspiring message to Board of Education officials, High School Principals, Area College Administrators, non-alumni business and industry leaders . . . and of course the wives of these distinguished guests . . . in addition to the Alumni and their wives.

BILL BURKHARDT, '35, and his lovely wife hosted a cocktail party preceding dinner allowing our many non-alumni guests to meet informally the Dean and Mrs. Culliton. The Akron Club is very grateful to Bill for the time and energy he devoted to making our 1958 UND Night a memorable success.

Toastmaster for the affair was our own MURRY POWERS, '23. FATHER LEON BOARMAN, C.S.C., '33, was our Chaplain for the evening. JOHN KELLY '41 and 46, an Akron City Law Director set in for the Mayor of Akron. Bill Burkhardt and the writer co-chaired the affair—and were ably assisted by BRUCE RAFF, '49, and JACK HUMMEL, '49, on decorations; BOB KOLB, '34, on tickets; JOHN DETTLING, '21, and BILL AHERN, '39, on floral arrangements; FRANK STEEL, '25, JOE KRAKER, '29, and TOM BOTZUM, '49, on ticket sales; CHARLEY GREEN, '41, and LARRY SUTTER, '49, on the door.

HUGH COLOPY, '33, was presented with the Man of the Year award on UND Night. Certainly a more deserving recipient does not exist. . . . Hugh has served his time in the management of our Alumni Club, a past President (late 40's) and currently enjoys the role of elder statesman . . . ever ready to help when called upon. More recently Hugh gives of his time and energy in civic affairs. . . . Division Head in our 1958 U.F. drive, activity in the Democratic Party and a past Presidency of the Akron Bar Association are but a few of his extracurriculars, and there are more to be sure. A successful practicing attorney, Hugh is devoted to his charming wife, Lydia, and lively seven-year-old son, Danny. We are indeed proud to have Hugh M. Colopy our 1958 Man of the Year. Bouquets to the selection committee, FRANK STEEL, '25 (chairman), BOB KOLB, '34, and ED RAUB, '23.

The Akron Alumni Club installed the new officers for the year on UND Night: BOB KAPISH, '52, as President; DAN MOTZ, '54, as Vice President; JOHN DARAGO, '54, as Treasurer (consented to remain another term and we are grateful because, for those who are uninformed, John's business is banking); and GEORGE DEKANY, '49, as Secretary. Bob Kaphish as the new Proxy has his motor running already . . . planning a general overhaul of the Club's manner of procedure—a difficult job, to be sure, but certainly most worthy and necessary. In addition he set the stage for a successful Golf Outing held late in July. . . . Details of this in the next issue.

This year's general meeting for election of officers is worthy of mention for two important reasons. First the meeting was held in the home of MAURY WELSH, '25, and we had some 40 to 50 in attendance with room for more. Maury is a widower, raising his family of seven youngsters himself (and a cheerful, wonderful family it is), then we barge in on his insistent invitation. A perfect host and indeed a wonderful guy. Secondly, we had a guest, JOHN MCCAULEY, from the

campus. By coincidence John popped into town on March 4 and joined our meeting that evening . . . giving us an opportunity to learn more about the Foundation and its aims as well as how we can help individually by giving at least once a year, no matter how little . . . just giving some every year.

—GEORGE DEKANY, '49, Secy.

Baltimore

Universal Notre Dame Night for the Baltimore Club was held on April 14 in the Sea Girt Room of Thompson's Restaurant on York Road in Baltimore.

The program included a film on Notre Dame, supplied by the Foundation, which proved very interesting. The new slate of officers for the coming year were presented by out-going President FRANK SANDERA. These were as follows: FRANCIS HERB, '37, President; CHARLES NORTON, '39, Vice-President; JAMES MUTSCHELLER, '52, Treasurer; and WILLIAM RYAN, '52, Secretary. Approximately 35 of the local alumni attended, and an enjoyable time was had by all.

The annual Summer Family Picnic was held on July 20 at "Anchors Aweigh" on the estate of Mrs. JOHN LAVECK on the Mogothy River. GREG HALPIN acted as chairman of the affair.

Plans are also in progress for the Navy-Notre Dame Football week end on Oct. 31-Nov. 1. The Club will hold a Pep Rally on the evening of Oct. 31 at the Hotel Emerson. A cocktail party will also be held immediately following the game on Nov. 1 at the Emerson. All local and visiting alumni are invited to renew old acquaintances at this time. Mr. FRANK HOCHREITER will act as General Chairman of the Week end.

—WILLIAM RYAN, '52, Secy.

Boston

One hundred ten good folk attended Universal N.D. Night on April 14 at the Commonwealth Country Club, enjoyed cocktails and dinner. Listened attentively to the sage words of Philip J. Driscoll, Director of Admissions at Brandeis University, were regaled by "MOOSE" KRAUSE and were treated to the presentation of the Notre Dame Man of the Year Award by old faithful JACK SAUNDERS, '31. Award recipient was ARTHUR McMANMON, '31, president of Donnelly Electrical Mfg. Co. Dancing followed, as well as several culprits who made off with my car—not N.D. men—so everyone had a good time.

A directors' meeting on May 15 firmed plans for the annual picnic, which was held June 15 at Camp Cathedral, Long Pond, East Freetown, Mass. It was a family affair and the cost was advertised as "Just a little effort, and extra patience with the children."

The wheels were set in motion to create a board to invest the funds of the growing Scholarship Fund, and action was initiated to bring our Directory up to date and broaden its advertising content. Also, it was decided to send a contribution to our "Eastern nephew," Stonehill College.

—NEIL FOWLER, '47, Secy.

Buffalo

The Spring and Summer program for the N.D. Alumni Club of Buffalo began with a silent week end and retreat at the St. Columban Retreat House, Derby, N. Y., under the chairmanship of MAURICE QUINN, '38. Twenty-nine members attended. For Spring 1959 Chairman Quinn and his committee of ten have reserved the entire retreat house for the

DETROIT—Edward Gage (R), retiring club president, and Joseph Carey, newly-elected president, give Father Alfred Mendez, C.S.C., Director of Province Development, a \$2,500 check for the Moreau Seminary building fund. This is the second installment paid on a \$10,000 gift pledged by the Detroit Alumni Club.

N.D. Passion Sunday Week end and hope to have 82 members and their friends in attendance.

Universal N. D. Night was celebrated on April 21, 1958, in the Crystal Room, Hotel Lafayette, Buffalo, N. Y. The Club and guests were honored by having FATHER JEROME J. WILSON, C.S.C., as guest speaker; plus Congressman WILLIAM MILLER, '35. In addition to this outstanding speakers program, arranged by Chairman HENRY BALLING, JR., '32, and his committee, the N.D. Man of the Year 1958 was named as JOSEPH F. RYAN, '38. Joe and Ellen Ryan are the proud parents of ten children, but through the cooperation of Mrs. Ryan and all the children, Joe always manages time for Notre Dame activities. It is a tradition of the Club that Joe not only never refuses an assignment, but always accomplishes his Club activities with enthusiasm and great interest. ANTHONY BRICK, '34, Chairman of N.D. Foundation Committee for Western New York, was Master of Ceremonies for Universal N.D. Night 1958.

The Annual Stag Outing for the Buffalo Alumni Club was held June 14, 1958, under the chairmanship of MATT DUGGAN, '52. This year Matt and his committee not only presented a complete and entertaining program, but paid honor to FATHER SI GARDNER, C.S.C., who will be leaving the Buffalo Area after serving for several years as Club Chaplain. The stag was held at Edgewater Park Hotel, Grand Island, N. Y.

Notre Dame night at the Races was held on June 17, 1958, at Buffalo Raceway. James J. Dunnigan, President of Buffalo Trotting Association, and JOHN LAVIGNE, '49, President of the Buffalo N.D. Club, were honorary Chairmen. The Club presented the winning horse with the 1958 Blue and Gold cooler blanket. The Buffalo Trotting Association through President Dunnigan, presented a check to the Alumni Scholarship fund. The program was under the direction of Co-chairmen HENRY J. BALLING, JR., WILLIAM PFEIL and DONALD G. JACOBI.

The Annual Golf N.D. Tournament was held at Lancaster Country Club under chairmanship of WILLIAM PFEIL, '35. The Mary A. Quinn Trophy, for low gross score, was presented to the outstanding golfer. The John F. Enders Trophy was presented to low net golfer.

For this Fall, 1958, the Club, under the direction of ANTHONY ROCCO, '49, and FRANCIS GAGLIONE, '39, is exploring the possibility of a

football excursion to one of the N.D. games. All proceeds would be used to augment the Club scholarship fund.

—DONALD G. JACOBI, Secy.

Canton

Sixty persons were on hand April 9 at the Holiday Country Club for the observance of Universal Notre Dame Night.

REV. FATHER ROBERT LOCHNER, C.S.C., foreign student advisor at the University, was the principal speaker.

Master of ceremonies, JAMES F. WEBER, club president, introduced GEORGE IZO, quarterback from Barberton, Ohio, who told the club to "look forward to a good year this year if the team reaches its potential."

Also introduced was Les Traver, star athlete from nearby Alliance High School, who recently was the recipient of an athletic scholarship for the coming year.

A buffet dinner of ham and turkey was served. Father Lochner spoke on "What's wrong with the world and what we can do about it."

Also discussed were plans for a Communion breakfast with Canton area boys presently attending the university and the summer family picnic.

—JAMES F. WEBER, '57, Pres.

Cedar Rapids

LAWRENCE H. BALDINGER, Dean of the College of Science at the University, was guest speaker at a Universal Notre Dame Night dinner attended by approximately 60 people, many of whom were parents of prospective freshmen. A check for \$50 was presented to Dr. Baldinger by President STEPHEN PROVOST for the Notre Dame Foundation.

Chicago

At a very successful Universal Notre Dame Night dinner held at the Lake Shore Club, the following officers and board members were installed for the coming year. Officers: JOHN F. MORLEY, President; PHILIP J. FACCENDA, Vice President; KENNETH G. ENRIGHT, Secretary; JAMES T.

DOYLE, Treasurer; HON. NORMAN C. BARRY, Honorary President, and GEORGE MENARD, 2nd Vice President; Board of Governors: (One Year Term) WILLIAM S. ALLEN, JAMES F. CONWAY, JR., JAMES D. HAGGERTY, WALTER A. KIOLBASA, FRANK G. MATAVOSKY, HUGH E. MULLIGAN and ROGER B. WHITE; (Two-Year Term) THOMAS P. BROGAN, JEROME A. FRAZEL, JR., EDWIN A. GAUSSELIN, DANIEL HARDIN, JOSEPH L. PAGLIARI, ROBERT K. WILMOUTH and FRANCIS J. MILLIGAN, JR.; (Three-Year Term) NORMAN J. BARRY, BERNARD E. GOTTA, VERNE F. KELLEY, ANTHONY J. MAZZIOTTI, JR., JOHN J. MULDOON and FRANK J. O'LAUGHLIN.

BILL BROWN, '48, edits a Chicago Club newsletter which started during the summer months. Regular monthly luncheons were discontinued during the months of July and August.

PHIL FACCENDA is chairman of the Rockne Award. Two of the outstanding high school athletes will be picked. A screening committee will select these boys from a possible 11 or 12 candidates.

The second annual testimonial for retiring board members was held May 27 in the Sportsmen's Room of the Illinois Athletic Club. Feted were: JAMES L. FERSTEL, CYRUS F. FRIEDHEIM, ROBERT GEIMAN, WILLIAM M. HICKEY, DONALD J. HOGAN, FRED A. JOYCE, JR., WILLIAM J. KENNEDY, JAMES C. O'KEEFE and ROBERT EMMETT WRIGHT.

A Chicago Club golf spectacular was held Monday, August 4, at FRED SNITE's picturesque Elmhurst Country Club. Judging from the entertainment and prize committee activity it was an attendance record setter.

Under Chairman JOE ARCHIBALD there was more emphasis on prizes than ever before, with practically a prize for everybody, whether golfer, non-golfer alumnus or friend. A hole-in-one would have merited the choice of a Chris-Craft or a Corvette.

For the non-golfers and those unable to get the day off "dinner only" tickets were available. President JACK MORLEY emphasized that the affair is no longer to be considered strictly a golfers' party.

An all-star entertainment program included members of the University athletic and administrative departments.

Committee members were: AUSTIN, McNICHOLS, '49; JOHN LYONS, '49; DICK BROEREN, '49; FRANK MURNANE, '49; BILL ARCHIBOLD, '47; PHIL McDONALD, '47; DON WEBER, '49; HUGH MULLIGAN, '50; BILL REYNOLDS, '54, and HARRY QUINN, '49.

KENNETH G. ENRIGHT, JR., '48, Secy.

Cincinnati

On Thursday, April 10th, the Cincinnati Notre Dame Club held a dinner at the Fenwick Club with TERRY BRENNAN as guest of honor. The club presented Terry with a gift for himself and a check for Four Thousand Dollars to be added to the Scholarship Fund at the University.

Following the dinner a smoker was held in cooperation with the Fenwick Club. Over 650 attended. Mr. WALLY NIENABER was general chairman. Mr. DICK SCALLAN was Master of Ceremonies.

At the May meeting the following were nominated for office: President: STEVE HEEKIN and JOHN McCORMICK; Vice President: ROCK MORRISSEY and JERRY MAHON; Secretary: TOM GROTE and PAUL KELLY; Treasurer: REESE LEBAR and BARRY SAVAGE. Heekin, Mahon, Grote and Savage were elected to office.

The Scholarship Committee announced the award of a four-year scholarship to the University to Dick Schimpf of Purcell High School. Dick, graduating in June with the highest grades in his class, will enter the College of Arts and Letters in the Fall.

Because of conflicting dates of other activities, the celebration of Universal Notre Dame Night had to be postponed until Saturday May 24th. On that day a dinner dance was held for the members, guests and wives at the University Club. Mr. JOHN COTTINGHAM was general chairman. Mr. BOB BURKE was chairman of the Notre Dame Man-of-the-Year Committee. Mr. BILL GRAFE was named Cincinnati's Notre Dame Man-of-the-Year. Over fifty couples were in attendance.

—JOHN McCORMICK, Retiring Secy.

Cleveland

The Rockne Communion Breakfast was held April 20, 1958 amidst a turnout of 200 members and guests. Chairman of the event was RAY T. MIL-

LER, JR. DAN DUFFY acted as Toastmaster and guest speakers were: HARRY STUHLREHER, REV. FRANK GARTLAND, C.S.C., and WALTER O'KEEFE. At this breakfast, JOHN J. REIDY was awarded the Man-of-the-Year Award.

On May 13, 1958, the Club at its Annual Meeting elected the following new officers: RAY T. MILLER, JR., '51, President; MICHAEL (JERRY) McGRATH, '51, Vice President; JOHN P. COYNE, '54, Secretary, and GEORGE D. HAMMER, '52, Treasurer.

The reins of the Club were turned over to the new President by out-going President DENNIS J. P. O'NEILL, '51. The special guest speaker for the evening was JERRY GROOM, former All-American.

The Notre Dame Foundation announced that Cleveland had the highest percentage of contributors to the Foundation during their recent Annual Drive. Thanks are extended to JOHN J. REIDY and KARL MARTERSTECK for their excellent assistance.

The Club held its Annual Family Picnic at Gil-mour Academy. This year the event was run entirely by the wives of Frank Gaul, Jerry Hammer, Jim Upchurch and Tom Bremer.

Richard Miller, '54 was recently appointed Assistant County Prosecutor.

The Annual Notre Dame Stag was held Saturday, June 14, at CHUCK ROHR's "R" Farm for alumni, students and sons over 11. Guests were present from the Notre Dame coaching staff and priests. Free food and refreshments crowned an array of athletic events including a softball game between the "old timers" and recent grads.

An hour before the party a Forum was held for all interested alumni and students on recent activities at the University. Officers were invited from Notre Dame Clubs of Buffalo, Pittsburgh, Toledo, Columbus, Erie, Detroit, Akron and other cities. Among the topics discussed were: Notre Dame's financial position, the Foundation program, future enrollment, building, faculty, scholastic standing and athletics.

—JOHN P. COYNE, Secy.

Columbus, Ohio

On April 7, at the Virginia Hotel the officers for the coming year were elected. They are: JAMES J. HUGHES, M.D., '51, President; ROBERT ECHENRODE, '48, Vice President; JAMES W. PRICE, '56, Secretary, and AL FRERICKS, '41, Treasurer; and the two new members of the Board of Trustees are BUD MURPHY, '53, and JOHN CON, '53.

The celebration of Universal Notre Dame Night was a huge success under the capable direction of the HUGHES brothers—JOE, HENRY and TOM—assisted by PAT CANTWELL. BUD MURPHY was the M.C. and Coach BERNIE CREMMINS was the guest speaker. Bernie informed us of the

progress taking place at N.D., Sports and otherwise. Rev. Stickie, O.P. (no relation to the N.D. famous toe owner) said grace. Municipal Judge and Mrs. JOHN C. DUFFY also attended. Judge Duffy swore in the new officers at the Fort Hayes Hotel affair.

Coaches TERRY BRENNAN and BERNIE WITUCKI treated the club members with the filmed Highlights of the '57 Football Season at the Pre-June meeting of May 26.

Wives of the members are pitching in this year to make some of the activities couple or family affairs. They have already proven themselves—under the direction of the Secretary and Mrs. ROBERT ECHENRODE they brought the club roster up to date. They also worked with their husbands under the co-chairmanship of Mary and JOHN IOGOE to make the Family Picnic held at Oak Park on Aug. 6 a great success, attendance and food wise.

We are again extending an invitation to any Alumnus in Central Ohio who wishes to join us to drop a line to the Club President James J. Hughes, M.D., 481 East Town St., Columbus, Ohio.

—JAMES W. PRICE, '56, Secy.

Connecticut Valley

This year we hope to start anew, with a new slate of officers and an interested Board of Governors. DAVE CURRY is Vice President. BOB DALTON is Secretary, and BILL WAELDER is Treasurer. The Board of Governors is made up of JOHN ROBINSON (Chairman), FRANK AHEARN, TIM MURPHY, DON McMANUS, and ART McGEE.

—LOUIS A. BERGERON, Pres.

Dallas

Here is the Dallas Club program for the year. Significantly, our first event was the N.D. Novena for World Peace, May 10 through 18 on the Jesuit High School Campus at 7:15 p.m. each evening. General chairmen were: JAKE REICHENSTEIN and JOHN DARROUZET, and committee chairmen were as follows: Parochial Contacts, HAL TEHAN; Construction, DAVE COWDIN; Publicity, JOHN MORAN; Women's Auxiliary, PAT SCHROETER; Public Address System, ART DURBIN; Ushers, MARTY O'CONNOR; Servers, ED SOLON, and Music, ARTHUR SMITH.

MARTY O'CONNOR was chairman of the Communion Breakfast. The Car Pool Organization is headed by FRANK HARRISON.

JOE HAGGAR is chairman of the N.D.-S.M.U. Pep Rally, October 3, and FRANK FINN will lead the N.D. Team Brunch October 5.

DAVE COWDIN and JIM WHITE will be co-chairmen of the Christmas Dance December 29, and the 1959 Universal Notre Dame Night will be under the chairmanship of EMMET O'NEILL.

Dayton

Universal Notre Dame Night was celebrated on April 14 with a dinner at the Van Cleve Hotel attended by about 80 persons including Notre Dame men and their guests. FRANCIS X. (TIM) BRADLEY, JR., Assistant Dean for Research in the Notre Dame Graduate School, gave an inspiring address on the progressive approach Notre Dame is taking to meet the challenge of the atomic age and her substantial contribution to Government and industry in the field of scientific research.

Outgoing President BILL MacMILLAN presented Tim with a check of \$200.00 for the Notre Dame Foundation.

E. WALTER BAUMAN was the popular recipient of the "Man-of-the-Year" award. Walter, now retired, has a large collection of clippings about Notre Dame and her activities through the years, and he has an encyclopedic knowledge of Notre Dame football games and football stars farther back than the stage debut of Jack Benny.

The newly-elected officers announced at the dinner are: PAUL LAMMERS, President; JACK O'BRIEN, Vice President; WALT GEREND, Secretary; and ANDY AMAN, Treasurer. Andy has been our treasurer for six terms. He seems to be the only person we will trust with our money. FRANK MCBRIDE and TOM LANDGREN were elected to the Board of Directors. Other members of the Board are: LEO CONDRON, LEO FETTING, BILL MacMILLAN, ED SHEA, and ED STEINER.

JOHN MacCAULEY of the Notre Dame Foundation joined the Board of Directors and Officers in a meeting at Ed Steiner's realty office on May 22 as they planned activities for the coming year. John spoke of the excellent record Notre Dame seniors are making in competing with seniors from other leading universities for graduate scholarships.

The Women's Auxiliary, headed by Mrs. Frank McBride and Mrs. John Powers, ran a baseball excursion to Cincinnati on July 18 for the Redlegs-St. Louis Cardinals game.

It is not yet certain whether a football excursion will be conducted this year; but if it is, the Purdue game would be the most likely choice. Four tickets for the Army game plus expense money will be the prize in a raffle to be conducted in the Fall.

ED (RED) SHEA, former "Man-of-the-Year" and the personification of Notre Dame among Dayton alumni, retired Assistant Prosecutor of Montgomery County on June 1 after filling the position for 14 years. He is returning to the full-time private practice of law.

—WALTER J. GEREND, Secy.

Dearborn

The Notre Dame Club of Dearborn held its annual Communion Breakfast on May 18. Mass and Communion were celebrated at St. Bernadette's

BUFFALO—These members of the Notre Dame Club made the 1958 week-end silent retreat at St. Columban's Retreat House, Derby, N.Y. (Retreatmasters Rev. John T. O'Brien and Rev. Charles Barfield, center). Retreat Chairman Maurice Quinn and his committee expect 82 at next retreat.

Church. REV. HECTOR J. SAULINO, the pastor and club chaplain, celebrated the Mass. Breakfast was at the Dearborn Inn immediately afterwards. JOHN E. COURTNEY, '50, who is our new president, was chairman of the affair and introduced our 1958 officers: DAVID L. DOLAN, '47, re-elected Vice President; JAMES A. KING, '50, Secretary-Treasurer; and GERALD F. SARB, '48. GEORGE C. BALL, '49, and JOHN J. FISH, JR., '55, Board members for three year terms. GEORGE WILSON, head coach of the Detroit Lions and guest speaker at the banquet, was given a lifetime Honorary membership in our club. GERALD F. GASS, '50, received the past president's plaque and he vowed to hang it in his living room.

The youngsters outnumbered the adults 4 to 1 at our yearly family picnic at Nollar Bend, June 22. Everyone went home happy, tired, and full; thanks to chairman TOM NELSON, '52.

"We Could Have Danced All Night" and most of us did the night of our summer dance. Mr. and Mrs. GERALD F. SARB, '48, played host and hostess. The officers' wives, under the able chairmanship of Mrs. JACK E. COURTNEY, planned, furnished and served the beans and hot dogs.

—JAMES A. KING, Secy.

Decatur

The Decatur Notre Dame Alumni Club celebrated its first annual U.N.D. Night on May 7th at the Blue Mill in Decatur. The evening's program was highlighted by a most wonderful talk by the Right Reverend Msgr. G. W. POWELL of St. Patrick's Parish in Decatur. He spoke on the "Role of the Catholic Layman" and his words were most enlightening and stimulating. The festivities started with a cocktail hour which was followed by a prime ribs of beef dinner. Our "Intellectual Pep Rally" started after dinner with the introduction of Msgr. Powell by our president—BERNARD ("Around the World in 80 Days") MARTY. After Msgr. Powell's fine talk we showed the movie "Notre Dame." It was an excellent movie and was enjoyed by everyone. Our first annual U.N.D. Night, we believe, was a rousing success and if it is an indication of things to come then you can expect to hear a lot from Decatur. There were 55 members, parents and friends present. The Committee for the event included STEVE GRALLER, ALAN LANDOLT, BOB UHL, GEORGE HUBBARD, and MILT BEAUDINE (Chairman).

Our next event is a Stag Golf Outing in late June or early July. BERNARD LEVERGOOD will chairmen the affair.

Our President, Bernard Marty, recently returned from the Caribbean sporting a straw hat and steel drum, planned to return to Notre Dame this summer for a one week executive management course. He'll be easy to recognize—driving a small foreign car, humming a calypso tune.

My wedding was an all-N.D. affair. The priest celebrating the Mass, four ushers, best man and groom were all N. D. graduates.

NAUGATUCK VALLEY—Principals of Valley Club's U.N.D. Night at the Waverly Inn, Cheshire, Conn., included (from left) Bert Henebry, '40, Waterbury, club secretary; Rev. John Sullivan, club's first chaplain, named N. D. Man-of-the-Year; Jim Scigliano, '42, Waterbury, treasurer, and Ed Krause, guest speaker.

Our club membership is still increasing. Our most recent members are: JIM MONTEDONICO, BERNARD DWYER, GEORGE JOHNSON (Taylorville, Ill.), ED KEENAN (Clinton, Ill.), CHARLES NELSON and LEO GREEN.

We still hold our monthly luncheons on the 4th Wednesday of every month at Greider's Cafe, North Water St., Decatur. We're still looking for our first out-of-town guest.

—MILT BEAUDINE, '54, Secy.

Denver

The Denver Notre Dame Club celebrated Universal Notre Dame Night on April 14, 1958, with a dinner dance at the Park Hill Country Club attended by 125 Alumni and their wives, relatives and other friends of Notre Dame. The featured speaker and guest of honor was former Irish football coach FRANK LEAHY who had a thought-stimulating talk on the value of competitive athletics in educating a whole man.

Other guests were the Catholic Mayor of Denver, WILL NICHOLSON, and his wife and the assistant and brother to the Catholic Governor of Colorado,

BILL McNICHOLS. A most enjoyable evening of comradeship was enjoyed by all in paying honor to our Alma Mater.

The recently elected officers of the Club took office at the dinner. They are: President, JAMES P. SHEEHAN; Vice President, LEON ARCHER; Secretary, CARL EIBERGER; Treasurer, GERARD J. SMITH. New Club Directors are: GLENN MENHENNETT, RAY W. RISTOW, DR. JAMES MONAGHAN and ART GREGORY.

A most active committee of the Club has been the Scholarship Investigating Committee which has been giving an overall review to the Club's annual undergraduate scholarship grant. Local industries, and the school's administration have been contacted, and meetings have been held with the local Catholic superintendent of schools as regards the standards required and the possibility of having a faculty chair. Committee members are: DR. PHIL CLARKE, ROBERT DICK, MAURICE REIDY, CARL EIBERGER, GERARD SMITH and CHARLES MASKELL.

Many members of the Denver Club enjoyed their first sports luncheon at a main downtown hotel in the middle of June. Recognizing that so many members work in the downtown area and can easily meet together for lunch, GERRY SMITH and GLENN MENHENNETT planned and staged an enjoyable affair. Local sports figures and newspaper sports columnists were invited. Among former Notre Dame sports figures now in the Denver area are: VINCE BORYLA, basketball star and coach of the N. Y. Knickerbockers; JOHN DEE, basketball coach at Notre Dame, Alabama, and of the Denver Chicago Truckers, who went to the finals of this year's National A.A.U. Tournament in Denver; JERRY GROOM, football All-American at Notre Dame; FRED GUSHURST, who played football with KNUTE ROCKNE; BOB DICK, footballer, and ELMER WYNNE, football All-American, both of Rockne's era.

The annual club picnic will be held the latter part of August under the direction of RAY RISTOW and DR. JAMES MONAGHAN. An all-day outing at one of Denver's beautiful city or mountain parks is planned, including games, swimming and events for the whole family.

FATHER JAMES McSHANE, a Notre Dame man, is the new Chaplain of the club, and BILL GARGAN and BOB ZEIS have been appointed to head the Publicity Committee. MATT McENIRY is looking into the possibility of having a theatre party for the scholarship fund. The football trips will be handled by JAMES HANLON, as he has done so wonderfully over many past years.

Besides the regular combination dinner and business meetings scheduled throughout the year, club plans are also being laid by CARL EIBERGER and ART GREGORY for a Fall meeting and entertainment with and for the ladies and wives of club members. Preliminary plans are also already being made by JIM COUGHLIN for the Christmas dance, and by LEON ARCHER and JIM SHEE-

DAYTON—Officers and guests at Universal Notre Dame Night meeting of the Dayton Club include (left to right): Club Treasurer Andrew Aman, Jr., Secretary Walter Gerend, Vice-President John O'Brien, Lobund chief and guest speaker Francis X. "Tim" Bradley, Man-of-the-Year E. Walter Bauman and Club President Paul Lammers.

HAN, Club President, for Universal Notre Dame Night. In addition, the officers and the Scholarship Investigating Committee, last year headed by DR. PHIL CLARKE, are continuing work on fund raising activities and applications, including establishment of a speakers' bureau.

—CARL EIBERGER, Secy.

Detroit

HARRY B. "BUD" STILLMAN, '24, passed away May 7. His friends from the Detroit Club gathered May 9 at his residence for the Rosary. The funeral Mass was said May 10 at Holy Name Church, Birmingham.

The Annual Stag Golf Outing and Dinner was held July 1 at the Western Golf and Country Club and featured guests from the University.

The Detroit Club Monthly Luncheon has been moved to Calvert Catering, just opposite Blessed Sacrament Cathedral on Woodward, at 12 Noon on the first Thursday of every month.

Eastern Indiana

JOHN C. HYNES, Muncie attorney, was elected president of the Notre Dame Club of Eastern Indiana at the annual dinner May 13 at Green Hills Country Club, Muncie, Ind. Elected with him were: FRANCIS SCHWEIER, Hartford City, vice president; RICHARD A. GREENE, Muncie, secretary and TOM ADAMS, Muncie, treasurer.

The club is planning two other events for 1958: A ladies night program in September and father-and-son communion breakfast in December.

ED DIXON, president for 1957-58, presided. Short talks were made by CHARLES F. VOGT, Muncie, Class of 1900, top man of N.D. in the area; W. F. CRAIG, Muncie, and BILL CRONIN, Hartford City. During the afternoon several members played golf.

Attending were: THOMAS A. CANNON, JOHN HYNES, TOM ADAMS, EDWARD DIXON, CHARLES F. VOGT, FRANK A. GARVEY, RICHARD A. GREENE, W. S. MacDONALD, NORBERT W. HART, WILLIAM F. CRAIG, JOHN G. MARHOFFER, all of Muncie; FRANCIS SCHWEIER and WILLIAM B. CRONIN, Hartford, City, and DICK SWEENEY, Wheaton, Ill. (Holy Cross, '52).

—DICK GREENE, Secy.

Erie

On April 16, Universal Notre Dame Night was held by the Erie Club Alumni at the University

Club. Arrangements were handled very ably by JACK YOUNG, '51, and JOE STADLER, '53, outgoing President and Vice President. The highlight of the evening was the presentation of the "Notre Dame Man of the Year" award to RICHARD D. DALEY, '17. The officers for the coming year were also instated at this meeting; they are: JOHN J. McCORMICK, JR., '53, President; WILLIAM F. GRANT, '45, Vice President; JOHN GOULD, '57, secretary; and HERB KERN, '54, treasurer. Those in attendance at the Universal Notre Dame Night were: Mr. and Mrs. JOSEPH BARBER, '36; Mr. and Mrs. ROBERT BARBER, '40; Mr. and Mrs. LEO J. BRUGGER, '34; Mr. and Mrs. DONALD BUSECK, '50; Mr. and Mrs. EDWARD CONWAY, '53; Mr. and Mrs. RICHARD D. DALEY, '17; Mr. and Mrs. JAMES DWYER, JR., '37; Mr. and Mrs. JOHN DUCATO, '48; Mr. and Mrs. WILLIAM GRANT, '45; Mr. and Mrs. HERB KERN, '54; Mr. and Mrs. TOM MCCARTHY, '50; Mr. and Mrs. JOHN J. McCORMICK, JR., '53; Mr. and Mrs. LAWRENCE R. STADLER, '28; Mr. and Mrs. JOSEPH STADLER, '53; Mr. and Mrs. MICHAEL YARBENET, '47; Mr. and Mrs. JACK YOUNG, '51; Mr. and Mrs. TONY ZAMBROWSKI, '52, and Mr. and Mrs. JACK GOULD, '57.

—JOHN DUCATO, '48, is the proud father of his first son, Michael John. The baby, born March 8, has two sisters. RICHARD McCORMICK, '55 is back in town after serving two years with the Army. Our Alumni group was happy to welcome RICHARD CONSIDINE, '58, and also JERRY OLWELL, JR., who has recently moved to the Erie area from Montreal. HERB KERN, '54, JOE STADLER, '53, and JOHN McCORMICK, JR., '53, are among those who attended June reunions at Notre Dame. Mr. and Mrs. LEO BRUGGER, '34, visited Notre Dame at the end of May to pick up their son, Leo, Jr., who has just completed his Freshman year. DICK DALEY, '53, who is with the United Press, has been transferred from Pittsburgh to Philadelphia. ED KERN, '56, is due out of the Army in October. JACK PALMISANO, '55, is now in Germany with the Army. Also serving in the Army are two '57 grads, RAY LEGLER, and FRED STRASSER. JACK GOULD, '57, is whipping his golf game back in shape after his recent surgery. BILL GRANT, '45, named "Young Man of the Year" for 1957 by the Erie Junior Chamber of Commerce, was featured in the last ALUMNUS. JOHN WALSH, '57, completed his first year at Jefferson Medical School. EDWARD CONWAY, '53, is spending some time with Lord Manufacturing in Erie and has been an ardent supporter of Erie Club functions. DONALD GLENTON, '57, was a recent Erie visitor. JOE BARBER,

'36, stepped down as the Grand Knight of the Erie Council of the Knights of Columbus after serving two years. JOE HIPPI, '49, has completed his third year of major seminary work at St. Boneventure. JACK DANT, '52 is house hunting. JERRY NIES, '51, and family are back in Erie; Jerry recently finished Med School. The Club recently received a letter from ex-Erieite D'ARCY CHISHOLM which was read at the March meeting; in it, he mentioned that TONY ZAMBROWSKI, '52, and JIM MAHONEY, '51, didn't look like they were in playing shape in the picture of the Erie Club Communion breakfast in a recent issue of the ALUMNUS. This was quite a blow to Tony because he was seen in the "Erie Times" recently along with JIM SCHAFF and NICK PIETROSANTE, prestat Irish footballers, and was remarking to all that he looked in better shape than they did!! DON BUSECK, '50, says the picture was very deceiving but even so he doesn't think the "Jurisprudence in the Paunch" remark made by D'Arcy was as funny as the rest of the club did.

At our June meeting, FATHER RALPH RUNDA, S.V.D., showed slides and gave a lecture on the "Holy Shroud of Turin."

Our July meeting was a combined, dinner and golf outing at the Culbertson Hills Country Club. All students and alumni attending had a very enjoyable day.

—JOHN GOULD, '57, Secy.

Evansville

The Notre Dame Club of Evansville observed Universal Notre Dame Night on April 14, 1958, with a dinner at Smitty's. FATHER MENDEZ gave a talk on the position and the importance of private schools in our educational system.

A. W. (TONY) CROWLEY, '55, was named "Man of the Year." Tony was given the award because of his outstanding philanthropic work in the community, especially among the boys.

The officers for the 1958-59 year were also installed. They are as follows: FRED THEIS, '36, President; DON HALLER, '43, Vice President; GENE JOHNSON, '51, Secretary-Treasurer.

ED KEMPF, outgoing president, was installed as a director.

—R. EUGENE JOHNSON, Secy.-Treas.

Flint

On January 28 we held our first meeting at the Elks Club. The following officers were elected and installed: President, JAMES J. SHERRY, JR.;

CLEVELAND—Members and guests of the Cleveland Club congratulate Man-of-the-Year John Reidy at Club's Communion Breakfast. Left to right: Retiring President Dennis J. P. O'Neill, comedian Walter O'Keefe, Harry Stuhldreher, Reidy, Rev. Frank E. Gartland, C.S.C., editor of THE CATHOLIC BOY; Dan W. Duffy, William VanRooy and new President Ray T. Miller, Jr.

NEW HAVEN—Thomas J. Hills, '35 (left), was named Notre Dame Man-of-the-Year by the New Haven Club at combined U.N.D. Night ceremonies with Naugatuck and Connecticut Valley Clubs. Making the presentation are (l. to r.) N. D. Athletic Director Ed Krause, Club President Edward Byrne and Ed Longhi of New Haven, former All-American center at Notre Dame.

First Vice President, ARTHUR PARADIS; Second Vice President, VICTOR E. GEORGE; Secretary-Treasurer, WILLIAM F. MINARDO; Directors, LARRY SAXE, AL FUHRMAN, HERBERT JOHNSON, RAY KELLY, HAROLD STINE and DAN MACDONALD.

A tentative schedule of coming events was outlined, including U.N.D. Night, a Family Picnic, a dance in September and a football trip in October.

A film, "Highlights of the 1957 Notre Dame Football Season" was viewed after which the meeting was adjourned.

The Notre Dame Club of Flint celebrated its Universal Notre Dame Night on April 8 featuring the Man of the Year Award.

HUBERT L. CURTIS, A.C. Spark Plug Division works manager, was honored as the Man of the Year and was presented the award by JAMES J. SHERRY, JR., Club president.

Sherry also conferred an honorary club membership on Curtis and on VICTOR L. GEORGE and M. BUSHNELL TREMBLEY, ROBERT T. MACDONALD was toastmaster.

The evening was further enlightened by a short talk by REV. JOHN J. CAVANAUGH, director of the University of Notre Dame Foundation.

Chairman for the event was HAROLD R. STINE. Publicity, decorations and ticket sales were assisted by WILLIAM MINARDO and PAUL HUGHES.

The Club held its fourth annual picnic Sunday, June 15, from 2-5 p.m.

JAMES SHERRY, JR., President of the club, hosted the event at his farm located three miles south of Goodrich, Michigan.

Chairman, RAY KELLY; Food, FRED MAN-SOUR; Entertainment, JACK KEAN, JACK LAUX, BOB SIBILSKY; Clean-up, LARRY SAN and JOE OKOPIEN.

WILLIAM F. MINARDO, Secy.-Treas.

Fort Lauderdale

We had a large turnout at our February meeting to hear two fine speakers from the Foundation. FATHER TOM O'DONNELL and JIM FRICK. Senator ART BIDWELL, '26, of Illinois, and a classmate, MIKE WALLACE, '26, of Minneapolis, were present (they know where to vacation); their genial host was local member BILL MAUS. The Miami Club had three members at our meeting,

including club president CHUCK MAHER; Chairman of the Dade County Commission, FARRIS COWART; and DR. W. B. WELCH.

The Governor's Club took on an air of South Bend's Sweeney's Shamrock for our March meeting, as green-colored beer flowed in an unlimited quantity. Corned beef and cabbage and all the trimmings were right there with it. Why, the Fort Lauderdale Irish even have Irish officers: McDonough, McGinn, McGinn, and Murray. And celebrating St. Patrick's day with them were DICK MCWHELAN, GEORGE O'ERNST, JOHNNY CALLAN, ROY O'GORE, BOB O'GORE, CHUCK McBAADER, NORM O'THIRION, TOM NOLAN, TOMMY WALKER, RAY O'HUFFMAN, BRENDAN GALLAGHER, JOHNNY O'JACKSON, BILLY McCAMPBELL, JOEY KLEE, and ENJAY BARRY. Why, it was such a gala night that the green glow in the sky over Fort Lauderdale was seen as far as Miami, so DOC MCWELCH, DOC O'HANDTE, and PAUL MCGLOSS hurried up to join the fun.

April's meeting was Universal Notre Dame Night, incorporated into the Florida State Convention and covered separately.

Also during April, members took in the Notre Dame Glee Club concert at Barry College, the Sunshine State's only Catholic College. Its lush, tropical campus is really beautiful, and it's only a hop, skip, and a jump from Venetian Fort Lauderdale.

May is the month of Our Mother and Mother's Day. And in our club it's the month for Ladies' Night, a meeting set aside to honor our better halves. We had a fabulous buffet dinner matched only by the one at the convention. GEORGE GORE surprised us by showing the colored movies he shot at the convention. For many it was a double surprise, as they didn't realize they'd been shot.

The June session was a "Stags Only" dinner at the Governor's Club. It's at these stag parties that the plans are made for the other events, so we have to eliminate the women once in a while.

The Fourth of July was literally a bang-up time for members and their families. The famous Sea Ranch, home of the N.D. Florida State Convention, is not open during the summer, but a concession was made so that the Fort Lauderdale Irish could have a private pool and beach for a good old-fashioned Fourth of July picnic. This is the one

meeting a year to which you can bring your whole family and have all day to enjoy the party. And of course, the evening was spent watching fireworks, a great big wonderful display worked up by GEORGE GORE.

De-activate for the summer? Not our club. We held a SECOND meeting in July because we enjoy our gatherings so much. And this one was really unique. BOB GORE arranged a wonderful movie for us, educating us all on all the aspects of wine. To get us in the right mood we all had some wine before watching the show. But after watching all the different varieties of wine made and hearing their praises sung, we really had a thirst for the stuff. And when the lights went on again we had a wonderful surprise . . . all the wines discussed in the film were there in open bottles with glasses. Don't think we're not all confirmed winos now.

For August we decided to do it up Polynesian style, so we met for dinner in one of the country's most unique restaurants, the Mai-Kai. This fabulous place is authentically decorated with objects brought back from the islands. The surroundings are all so realistic that it's hard to believe you're in Fort Lauderdale instead of Polynesia. This is one place where the unusual dishes and drinks are really exotic. Mai-Kai is managed by club member BOB VAN DORPE.

—TOM MURRAY, Secy.

Florida State Convention

The fifth annual convention of Notre Dame Clubs of Florida drew over 250 Notre Dame alumni and their wives and friends to the beautiful, tropical oceanfront setting of the Sea Ranch Hotel in Lauderdale-by-the-Sea, Florida.

The three-day holiday, sponsored each year by the Notre Dame Club of Fort Lauderdale, brought together Notre Dame men and their wives from all sections of Florida including Miami, Fort Lauderdale, Cocoa Beach, Jacksonville, Palm Beach, Lake Worth, Marathon on the Keys, Orlando, St. Petersburg, Lakeland, Eau Gallie and Coral Gables, as well as from other States and Cities ranging as far West as San Francisco, Calif., Dallas, Texas, and including the Midwestern and Eastern areas of Chicago, Ill., Cleveland Heights, Ohio, New York City, and Detroit, Mich.

Under the guidance of BOB GORE, '31, co-chairmen GEORGE ERNST, '29, and FRANK McDONOUGH, '41, the Convention featured traditional Notre Dame spirit and fellowship from registration time on Friday afternoon throughout the week end until check-out time Sunday evening. Activities included golf, tennis, shuffleboard, swimming and bridge tournaments, plus many other recreational features and superb meals. The Notre Dame Mass and Communion Breakfast were featured Sunday morning, and Father Joyce celebrated the Mass for the Alumni.

Highlight of the Convention was Saturday night's Universal Notre Dame Night party and banquet. FATHER EDMUND JOYCE, Executive Vice President of the University, reintroduced the spirit of the campus, enthusiastically reuniting the Alumni in the bond which joins Notre Dame men everywhere. The banquet was ably emceed by CHARLIE BACHMAN, '17, who related humorous, true sport stories covering his spectacular 35-year playing and coaching career at the University of Notre Dame, Kansas State, University of Miami and Michigan State University.

The Notre Dame Club of Fort Lauderdale presented Father Joyce with a \$600.00 check for the University. Man of the Year Award went to honorary Club President WILLARD F. MOSS for his untiring fund-raising efforts on behalf of the University and for his energetic work in the Fort Lauderdale Club.

In attendance during the convention were several Notre Dame Club Presidents and notable Notre Dame Alumni: President of the Miami Club CHARLIE MAHER and wife; President of the Orlando Club, ROY LAUGHLIN and wife; President of the St. Petersburg Club, ROY DEEB and wife, and Mr. and Mrs. FRITZ BAUMER, President of the Jacksonville Club.

In addition Mr. and Mrs. FARIS COWART, Commissioner of the City of Miami; Mr. and Mrs. HOWARD KORTH, '41; former All-American TED TWOMEY and wife; JIM MCGOLDRICK, '39, and wife; ART CRONIN and wife, Mr. and Mrs. BOB TARVER, '38, from San Francisco were present. Also PAUL NOWAK, '39, former N.D. All-American basketball player and his wife.

The following Notre Dame men with their wives attended the Convention: LOU KIEFER, JR., DR. L. RUSSELL, ED A. KELLY, DAN ROWLANDS, HY MANNING, MATT BUTTI, RICHARD M. SADOWSKI, FRED RAHAIM, URBAN KOKENGE, DAN DOWNEY, BILL CAMPBELL,

DAVE SMITH, JAMES SMITH, J. TYSON, FRED GORE, LEO J. BURBY, CHESTER SADOWSKI, DR. F. MONSOUR, JAMES DOWNEY, TOM WALKER, BILL HICKEY, GEORGE GORE, HAL PETERS, DON J. SMYTH, C. M. MAUCH, JR., MIKE ZOROVICH, JOHN CALLAN, RICHARD WHALEN, WILLIAM B. MADDEN, RICHARD BRODEUR, LAWRENCE LALLY, DR. W. B. WELCH, DR. JAMES F. COONEY, J. WADE NODA, ED MURRAY, GEORGE RUDOLPH, JR., JOHN MORRISON, JOHN McMANUS, JOHN J. KLEE, JOHN R. ATKINS, JAMES F. DOYLE, CHARLES NETTER, CYRIL STROKER, RICHARD MURPHY, G. J. GEARON, JAMES B. RICE, FRANK J. ROMANO, JR., AL KESSING, HENRY ROMANO, AL JOHANNES, PAUL NOWAK, and HENRY S. KEEL.

Officers and directors of the Notre Dame Club of Fort Lauderdale present included Mr. and Mrs. FRANK McDONOUGH, (Pres.), '41; Vice-Pres., FRANK McGINN, '52; Treasurer JOHN McGINN and Mrs. McGinn, '54; Secretary TOM MURRAY, '52; Mr. and Mrs. DICK WHALEN, '41; Mr. and Mrs. TOM NOLAN, '43; Mr. and Mrs. BOB GORE, '31; Mr. and Mrs. CHARLES BACHMAN, '17; Mr. and Mrs. JOHN SULLIVAN, '51.

In addition to these convention registrants, 75 additional Notre Dame men with their wives attended the banquet celebrating Universal Notre Dame Night.

Fort Wayne

LOUIS F. NIEZER, president of the Tokheim Corp., was named "Man of the Year" for 1957 at the annual Notre Dame Universal Night banquet. The REV. JOHN J. CAVANAUGH, C.S.C., director of the Notre Dame Foundation and former president of the University was the featured speaker at the banquet. Niezer, a graduate of Notre Dame in 1929, was presented the winning plaque by the 1956 winner, DONNELLY McDONALD, SR. JEROME J. O'DOWD was toastmaster for the evening.

Working in cooperation with the Fort Wayne Notre Dame Campus Club, a program was held at Central Catholic High School explaining the merits of a Notre Dame education. The principal speaker for this event was FATHER BROESTL, C.S.C.

On June 5, the annual Golf Stag was held at the Elks Country Club. Chairmen for this event were MICHAEL O'HARA and TOM LOGAN.

—JOSEPH H. DANIEL, Secy.

Hawaii

WALTER TAGAWA, '52, was installed as president of the Notre Dame Club of Hawaii at the Universal Notre Dame Night festivities by outgoing president HARRY MEDEIROS, '53. The other officers are: vice-president, DON MACHADO, '50; secretary, VAL CHUN, '54; treasurer, NEIL VASCONCELLOS, '53. Club directors JOSEPH ARAKI and HENRY VASCONCELLOS, with terms ending in 1961, were also named.

Guest speaker at the banquet was Father Robert R. Mackey, S.M., president of Chaminade College of Honolulu. Members, guests and friends were reminded: "If all education were state and federally supported, the menace of state and federal control would always be immanent; and the inner-logic of such controls leads to totalitarianism in education and the death of democratic life. . . . Private capital welcomes young men with ideals. For private ownership will continue to exist in our land only as long as American institutions remain truly democratic. Private industry is looking for junior executives schooled in the principles of freedom upon which this industry rests. Private capital, consequently, is interested in fostering and preserving private colleges and private education in general."

M.C. TOM FLYNN, '34, introduced among the many guests Holy Cross FATHER BRIDENSTEINE who is a chaplain stationed here in the Islands.

—VAL CHUN, '54, Secy.

Indianapolis

DR. THOMAS P. CARNEY, vice-president of research, development and control for Eli Lilly & Co., was named "Man of the Year" April 21 by the Notre Dame Club of Indianapolis.

The award was made at the annual Universal Notre Dame Night celebration in the Athenaeum. Notre Dame alumni and wives attended the dinner meeting.

Dr. Carney has written books on chemistry and holds patents on chemical products. Last summer

he was named a special consultant to Welfare Secretary Marion B. Folsom.

Dr. Carney was cited "in recognition of his contributions to science and for his efforts in bringing into focus the relationship between God and science. He has thereby proved himself to be a Notre Dame man in the rich significance of moral, responsible leadership for which his Notre Dame training equipped him."

Principal speaker was REV. JOHN J. CAVANAUGH, C.S.C., former president of the University and now director of the Notre Dame Foundation. In line with the \$66 million development drive, Father Cavanaugh said, the University is searching throughout the world for top scholars as teachers.

New club officers elected were: LEO BARNHORST, president; THOMAS R. BULGER, vice-president; CHARLES E. STIMMING, secretary, and RICHARD OWENS, treasurer. Elected as directors for three-year terms were JOHN F. FORD and JOHN D. HARRINGTON.

The annual Beer Bust was held on June 26th. BILL SAHM, '50, who is athletic director of the CYO activities in Indianapolis, was chairman of this year's party. HARVEY FOSTER, '38, who recently returned to head the local F.B.I., grilled hamburgers for all comers.

The Golf Tournament and Dinner was held July 17th at the Broadmoor Country Club under chairman BUD TURNER, '48. TOM MATEY, '53, and JOHN FOLEY, '55, were two former Notre Dame golf team captains who vied with LARRY SEXTON, '33, KARL JOHNSON, '29, and PAT FISHER, '35, for top honors.

On August 16th JIM KREMER, '50, originally from the East, now a Hoosier, married Miss Shirley O'Brien, who is the sister of TOM O'BRIEN, '53. Tom is one of the leading automobile dealers in town and tied at the class reunion for the honor of having the largest family—he has five beautiful children.

Tip to the N.D. track team—John Elder, Jr., son of JACK ELDER, '30, has been placing in all the local grammar school track events. He will be following his father's footsteps at N.D. in only eight years.

Later in the summer a family picnic is being planned, while in the autumn we will run our annual football train to either the Army or the Duke game. BILL WELSH, '57, is chairman of this event which furnishes most of the proceeds for our local scholarship program.

—CHUCK STIMMING, '53, Secy.

Jackson

A woman, Sister Mary Stephen, was named "Notre Dame Man of the Year" by the Jackson Club. The unusual recipient, a Felician nun, is directress of St. Joseph home for Boys, Jackson, Michigan.

Kentucky

The Notre Dame Club of Kentucky sponsored its annual retreat to the Abbey of Our Lady of Gethsemani, Trappist, Kentucky, on May 23, 24, and 25, 1958. Approximately forty men attended, ranking this among the most successful ever.

The Club gathered on Universal Notre Dame Night on April 19, at the Provincial House in Louisville for an enjoyable dinner dance. The REV. JOHN J. CAVANAUGH, C.S.C., our honored guest, and more than one hundred others attended the affair, at which the new officers for the ensuing year were announced. LEO J. BROWN, JR., '50, was elected President; JOHN R. KINNEY, '45, 1st V.P.; JOSEPH S. BOWLING, '52, 2nd V.P.; JAMES C. KREBS, '56, Secretary; JOHN E. MUELLER, JR., '51, Treasurer. Our congratulations and thanks to our outgoing officers for a job well done!

Our quarterly Communion Breakfast was held on June 1st, at St. Mary Magdalene Church. The improved attendance at this early summer affair was most gratifying. The Corpus Christi Procession was held at Churchill Downs on June 8th, and the club marched as a group under our banner.

New students and recent graduates joined in the festivities at our annual dinner meeting on June 19th, at the Richmond Boat Club.

Our summer outing held on July 12th, jointly with the Xavier University Alumni proved again to be one of the most enjoyable events of the year.

Co-Chairmen BERNARD BOWLING and JIM HENNESSY did a real fine job of planning and staging this all day affair.

At our regular monthly meetings, among other business matters, preliminary plans were laid for the club's annually sponsored football trip to South Bend.

—JAMES C. KREBS, '56, Secy.

La Crosse

On April 13, 1958, the Notre Dame Club of La Crosse held a most successful Universal Notre Dame Night celebration. A banquet was held at the Stoddard Hotel with Bishop J. P. Tracey and

SAGINAW VALLEY—Rev. John Cavanaugh, C.S.C., N. D. Foundation director, was a guest at two gatherings in the Saginaw area, a Foundation luncheon and U.N.D. Night dinner. Left to right are Eugene F. Mathews, luncheon chairman; Father Cavanaugh; Carl W. Doozan, U.N.D. Night chairman, and Vincent T. Boyle, Midland, Mich., club president and toastmaster.

PHILADELPHIA—Four contributors to the Philly Club's successful Universal Notre Dame Night at Cherry Hill Inn were (left to right) John Moorhead, "Man-of-the-Year"; John Jordan, Notre Dame basketball coach; Walt Grothaus, club president, and Gerry Voit, U.N.D. Night chairman.

FATHER TOM BRENNAN, C.S.C., as guest speakers. Eighty four alumni, their wives and friends had a very enjoyable evening.

On June 21, the club held a supper dance at the La Crosse Country Club. **DON WELCH**, '51, and his trio provided the music. The music was soft, the weather not and the food good. A fine time was had by all.

Plans for the annual fall mixed couple steak fry are well underway. This is always a successful party and the crisp Wisconsin autumn weather sharpens the appetite for the big steaks the fellows round up.

AUGIE GRAMS made the 30-year reunion in June while **STEVE PAVELA** and **BOB NINNEMAN** were back for their 10-year reunion.

GENE SMITH has returned to La Crosse as District Manager for Equitable Life Assurance and **DR. PHILLIP UTZ** recently opened offices in La Crescent, Minnesota, just across the Mississippi River from La Crosse. The **JOE BECKERS**, **BILL MURPHYS** and **BOB HACKNERS** recently had additions to their families.

—**JERRY HEBERLEIN**, Secy.

Lehigh Valley

On Saturday April 12, the Lehigh Valley Club held its second Universal Notre Dame Night celebration. With almost 200 alumni and friends of Notre Dame in attendance the group heard addresses by both **FATHER THOMAS O'DONNELL**,

C.S.C., and **JOHN MacCAULEY** of the Notre Dame Foundation.

Although sponsored by one of the smallest and youngest clubs in the Alumni association the affair was a tremendous success and thoughtfully enjoyed by all those who attended.

The evening opened with a Holy Hour consisting of the rosary, sermon and benediction at St. Catherine of Siena parish in Allentown, Pa. We believe that this practice is unique in the Alumni Association and would recommend it to other clubs as a particularly fitting way to open the observance of an occasion such as U.N.D. Night.

Following the Holy Hour, the group drove to the Hotel Traylor in Allentown, for a social hour and a dinner dance. The addresses by the two visiting representatives of the foundation and the installation of the new club officers were the highlights of the meeting at the hotel.

New club officers include, **TOM LENNON**, president; **BILL MARTIN**, vice president; **TOM MAGILL**, secretary, and **BOB GREENE**, treasurer.

Both Father O'Donnell and Mr. McCauley in their talks pointed out the University's needs and hopes for the future and emphasized the need for the support of the University's many alumni and friends.

The entire affair and its success were the result of active committee effort. Retiring club president, **DR. LOUIS T. GABRIEL, JR.**, and the committee composed of Chairman **BILL MARTIN**, **BOB NANOVIC** and **JACK MAGILL** worked

tirelessly to insure accomplishment of the observance.

—**TOM MAGILL**, Secy.

Miami

Our meeting on Tuesday April 1 featured, under the direction of **GEORGE BRAUTIGAM**, Program chairman for April, an interesting and informative report on the collaboration of American prisoners of war with the enemy in Korea. Sgt. Revell, on the training staff of the University of Miami brought a tape recording of the findings as given by Government investigators. **BILL WELCH** also cited experiences dealing with the subject, and those of you who have read Vol. 36 No. 3 of the N.D. ALUMNUS for April will recall an article quoting a talk by Senate Investigator Robert F. Kennedy, upon receipt of the "1958 Patriotism Award" at N.D. wherein he remarked that such collaboration was due to lack of self-discipline on the part of those who were guilty.

Dates to be circled on the calendar are August 23rd—annual picnic (Cabanas are arranged for at Crandon Park)—and December 18th (Thursday)—the annual Christmas Dinner-Dance at Coral Gables Country Club.

We are advised that **BOB PROBST** has been elected President of the Florida Notre Dame Club on the campus, and was chosen as General Chairman of the annual Easter Dance, held this year at the Hollywood Beach Hotel. Congratulations Bob.

April was highlighted by the 4th Annual STATE CONVENTION at Ft. Lauderdale and the Miami area was represented by over 40 for the banquet at which **FATHER JOYCE** was the principal speaker. Father Joyce discussed the 66 million dollar program for Notre Dame's ensuing 10 years; with the need for faculty funds pre-eminent; research, student and administrative and new building funds are essential. The 1947-1957 goal of 25 million was exceeded by 2 million, he said.

Greater representation at the Sea Ranch Hotel was in evidence this year with Alumni from California to New York in attendance. In the numerous contests for tournament prizes, **DAN** and **DEE ROWLANDS** won the bridge award; **LYLE RUSSELL** and **CHARLIE MAHER** the shuffleboard first prizes; and amidst all the bullthrowing among the spectators and contestants there was some action down at the O.K. Corral in the throwing of horseshoes with top honors going to a team composed of **ED KELLY** and a "ringer" from Lauderdale.

Tennis was limited to the kippeder-herring clan of **HOWARD KORTH**, **JIM SMITH**, **RUSSELL** and **MAHER**. Proof of the most activities was spectacularly recorded through the lens of **URBAN KOKENGES** voigtlander, Milota and Polaroid. The **GEORGE COURYS** entertained with some superb Syrian dessert, both **DICK** and **CHET SADOWSKI** families were on hand and **FARIS COWARTS** were represented in strength; the **HENRY KEELS** did a dance specialty and **BUD LALLY** was referee non-compusmedis; others who were there included the **MIKE O'NEILS**, **GEORGE BRATIGAMS**, **ED LAUTHS**, **BOB REILLYS**, **JOHN THORNTONS**, **BOB HANDTE**, et cetera, et cetera. . . . **I. I. PROBST** who was home sick at time of Convention is now back in full harness.

To those of you who missed the NOTRE DAME GLEE CLUB at Barry College in the final of their Cultural Series—it was a wonderful program, and truly a credit to U.N.D.—the encores were many and well deserved.

The May meeting at the Urney was arranged for by **BILL WELCH**, program chairman, and featured a color film on Cancer research, followed by a talk by Dr. Robert J. McKenna, M.D. member of American Cancer Society speaker bureau, with comments by Mr. Pater of the same organization.

We are indeed pleased at the good fortune of having **FRANK LEAHY** attend the May meeting on little more than a few hours notice, hence there was not time to pass "the word." Through the fine cooperation of **JACK HOUGHTLING** we were able to arrange for **Hayes**, **Brickman**, **Wilson** and **Kolski** of Archbishop Curley and Ellisen of St. Theresa's to be on hand to receive All-Catholic football awards by **FRANK** on behalf of our Greater Miami Club. Coverage by photographers from WTVJ, Herald and Miami News. (**ART HIMBERT** gave us coverage on the convention and we do appreciate his help too). **FRANK** gave us a nice talk following the presentation, and we are most appreciative of his thoughtfulness. At the meeting was **E. D. SATPLES**, class of 1902 (bearer of 50-year gold medal as a N.D. Alumnus and a former monogram man—track. His guest was Mr. Weisbock. Other new faces on hand were: **LARRY COUTRE**, **JIM STINE**, **JOE**

CINCINNATI—Guest Terry Brennan accepts a \$4,000 check for the Notre Dame Foundation to bring the Scholarship Fund of the Cincinnati Club to \$25,000. Left to right, Club Secretary John McCormick, Coach Brennan, Club President Ray Gudmens, Vice-President Steve Heekin and Treasurer Rockne Morrissey.

DALLAS—Coach Terry Brennan addresses the Universal Notre Dame Night dinner at the Dallas Country Club. At the speakers' table, left to right, Rev. J. M. Rick, C.S.C., and Brother Hilarion Brezik, C.S.C., both of Boy's Ranch, Bedford, Texas; Dave LaJoie, club treasurer; Henry Neuhooff III, secretary; Hal Tchan, president; Terry Brennan; Rt. Rev. Msgr. William F. O'Brien, chaplain, and Lank Smith, whose election as president for the coming year was announced at the dinner.

MARAH, JIM ARMBRUSTER and DICK GORMAN and we hope these will get into the regular habit of the "first Thursday."

The June meeting was held in the exclusive UNIVERSITY CLUB room at the Urmeey Hotel where we expect to hold the June and subsequent meetings. Special arrangements were made for the use of these sumptuous facilities (private bar, TV, game tables, dining area, etc.) through the help of **MIKE O'NEIL, BILL HUNTLEY and AL QUINTON.**

Among the more than fifty who were on hand, new faces included those of **MAURICE C. NACKLEY, JR.** (new Pres. Fla. Club-on-Campus) with his dad; **JOSEPH KRUPP** with his dad; **J. MICHAEL KELLY** with his dad; **JOHN MURRAY, '58, Grad.** **TOM MARIANI, DON MURRAY and DICK GORMAN.**

Other new faces included: **MIKE ZELLER, '39; BILL STREETER, '54; ANDY POWERS, '28; JIM McSHANE, JR., '48; BILL McSHANE, '51; DALE RENAULT, JR., '55; JOE O'MARAH, '30; JIM ARMBRUSTER, '40; BILL HUNTLEY, JR., '48; BERNARD FEENEY, '39; HERB NADEAU, '35; A. E. DUFFY, ED BURESS, WILLIAM WELER, '48; ED STAPLES, '02; JOHN A. SHAY; S. D. WEISSBUCH**—and there were many of the old regulars on hand. The "Highlights" of the May meeting were those on the '57 HIGHLIGHTS film shown to the satisfaction of all, especially the "dethroning" of Oklahoma.

Also at the meeting was shown the color movie on Notre Dame, and for those of you who might know of a Club or group interested in seeing this interesting film—please contact one of the Club officers for arrangements.

The Club Board of Directors met and selected **ED KELLY** as chairman. Discussed were items of

scholarship finance and the selection of new associate members **RICARDO MADDEN and JACK LEWIS.**

July 3rd—just before the holiday week end, we had a smoker at which the "card carrying" dues-paid members indulged in free beer, compliments of the Club.

Michigan City

On April 12, 1958 the Notre Dame Club of Michigan City, Indiana, observed Universal Notre Dame Night. Club members and their wives attended a dinner at Hirschman's Willard Sea Food Restaurant. We enjoyed a fine attendance and all present will long remember this occasion.

DOCTOR ROBERT FROST explained the details of the Irish Greens Golfing Party. It was held on July 17, 1958 at the Municipal Golf Course. This ever-popular golf party has become a tradition with the Michigan City Club and under the chairmanship of Doctor Frost, we were again a successful party.

The officers of the Notre Dame Club of Michigan City, Indiana for the year 1958 are: **LOUIS E. BLACK, '49, President; EDWARD J. DWYER, '50, Vice President; WILLIAM J. PRIEBE, '54, Treasurer, and NORBERT SCHAAF, '50, Secretary.**

—**LOUIS E. BLACK, Pres.**

Milwaukee

Members of the Milwaukee Club were saddened by the departure of the man known to most of Milwaukee as "Big Brother." **BROTHER LAWRENCE MILLER, C.S.C.,** left town June 9 for a meeting of the Provincial Chapter of the Brothers of Holy Cross. This summer he is conducting a

refresher novitiate at Akron, Ohio, and he will be reassigned. Brother Lawrence is widely beloved as director of St. Charles Boy's Home here for 15 years.

The current fiscal year of the Notre Dame Club of Milwaukee got off to a fine beginning on Tuesday, July 1, with the election of officers and the passing of an amendment to the Club constitution. **WALTER O. SCHNEIDER** was elevated by the membership to the office of President; during the past successful year, Walt served as Treasurer for the organization. A B.S.-M.E. grad in 1954, Walt is a product engineer at Chain Belt Co. in Milwaukee; he has a one year old daughter. **BOB GROGAN** received the Vice President position, and in that role will be responsible for all social activities of the Club for the year. An A.B. grad in 1937, Bob is Vice President in Charge of Distribution and Supply at Clark Oil and Refining Corp. Re-elected Secretary was **JOHN MANION**, a 1956 B.S.C. Marketing graduate. He is a wholesale sales representative with Clark Oil and Refining; John is expecting the first heir in October. A 1954 M.E. grad, **JOE MESEK**, received a majority of votes for the Treasurer's office. Mesek is with Allis Chalmers' Mfg. Co. and at the time of this writing was awaiting the birth of a second offspring. **DR. JAMES A. BYRNE**, immediate past president of the Milwaukee Club will be President Emeritus for the fiscal year. Jim is a 1940 B.A. and 1943 M.A. grad in education and is presently Director of Marquette University's rapidly expanding Evening Division.

The Constitutional Amendment calls for the holding of four general meetings to be held during each fiscal year rather than monthly business sessions as have been held in the past.

JOE MESEK was named Chairman of the Second

OKLAHOMA CITY—Seated at the head table for Universal Notre Dame Night at Oklahoma City Golf and Country Club are (left to right) Mrs. Ancel Earp, Mr. Earp, "Man-of-the-Year"; Mrs. Charles L. Monnot, Jr.; President Monnot, '34; Rev. Glenn Boorman, C.S.C.; Most Rev. Victor J. Reed, Bishop of Oklahoma City-Tulsa; Ed Kavanaugh, '38, and Joan Kavanaugh; Dr. Al Drescher, '38, and Betty Drescher; James Hopkins and Msgr. Walde.

NEW ORLEANS—Club President James E. Smith (left) with some of the stars of Universal Notre Dame Night at New Orleans' Jung Hotel: Father John Cavanaugh, C.S.C., director of the N.D. Foundation; Jules K. de la Vergne, district governor and alumni director, and William Dreux, toastmaster.

Annual Family Picnic held at Greenfield Park on Sunday, August 31. An excess of one hundred people were expected for the affair which featured ball games, contests for young and "old" and a watermelon eating contest for the youngsters.

The Annual Summer Golf Stag Outing was set for August 14 (Thursday) at the Port Washington Country Club. Chairman was BOB ROLFS, JR., who did a magnificent job directing the day's activities which included a full day of golfing, a fine steak dinner in the evening, and the awarding of many excellent door and blind bogey prizes. Bob was the defending low gross champion, having won the Notre Dame trophy in 1936 and 1937.

Any alumni wishing to join the Notre Dame Club of Milwaukee are asked to contact JOHN MANION at Evergreen 4-8913.

Two former N.D. golf aces, TOM VEECH, '52, and BILL SCHALLER, '41, gained prominence on Sunday, July 6 in Milwaukee. Tommy, Wisconsin open golf champ, pared 12 strokes from par at the North Hills course, posting a sizzling 39 card that set a new all-time Wisconsin 18-hole record. Bill, former state amateur champion, was four under par at Ozaukee with a 66.

Muskegon

We had a very fine turnout of Clergy, ladies, friends and Notre Dame men in number about seventy-five, April 14 for the Muskegon Club's observance of Universal Notre Dame Night. It was held at the Muskegon Country Club.

We enjoyed very much having JOHNNY JORDAN and Mrs. Jordan to represent the University, and he gave a very fine talk on Notre Dame's program and mixed in a little about athletics.

The officers for the coming year are: President, JACK FITZPATRICK; Vice President, JOHN BIERBUSSE; WILLIAM TARDANI to continue as Treasurer, and myself as Secretary.

GEORGE W. CANNON, JR., was selected as Notre Dame Man of the Year.

—LEO L. LINCK, Secy.

Naugatuck Valley

The Valley Club played host to two other clubs, New Haven and Hartford (Connecticut Valley) on Universal Notre Dame Night, Sunday, April 13, 1958, at the Waverly Inn, Cheshire, Conn., with over 200 in attendance. Guest speaker was EDWARD "MOOSE" KRAUSE, N.D. athletic director. Introductory speaker was REV. JOHN J. SULLIVAN, first club chaplain.

Scholarship awards were made to Peter McCas-

land of Waterbury and Charles Caravati of Torrington. Receiving the awards were Peter McCasland, Sr., and Mrs. Caravati, Charles' mother. Treasurer JAMES J. SCIGLIANO made the presentation. The scholarships were awarded for the second successive year and are based on scholastic ability and financial need.

The Notre Dame Man of the Year award went to FATHER SULLIVAN, the original club chaplain, of Somers, Conn., in appreciation for voluntary services rendered to the club in addition to his devotion despite his transfer from the Waterbury area to a town 100 miles away. BERT HENEBRY made the presentation.

Officers of the Naugatuck Valley Club were installed by Moose Krause. They are: President, WILLIAM R. DWYER, '53; Vice President, ALFRED SULLIVAN, '52; Secretary, NORBERT F. HENEBRY, '40, for the 12th year, and Treasurer, JAMES SCIGLIANO, '42. All reside in Waterbury.

Officers were also installed for the Notre Dame Golden Dome Club of the Naugatuck Valley, a "subway alumni" group based in Waterbury, the first organized group of its kind, founded by Bert Henebry in January, with Bert and Jim Scigliano as co-ordinators. Officers are: President, Police Sgt. Frank McNamara, Stratford; Vice President, Andrew McDermott, Naugatuck; Secretary, Lucille Coughlin, Waterbury, and Treasurer, Judith Buckingham, Waterbury.

Final feature of the program was a kick-off for the N.D.-Navy Football Excursion from Waterbury to Baltimore, Md., November 1, to leave Waterbury at 5:30 a.m. Since Nov. 1 is a Holy Day special arrangements have been made with Rev. Harry Struck, pastor of Immaculate Conception Church, Waterbury, for a special pre-excursion Mass at 5:00 a.m. The kick-off was in the form of a door prize, game and round-trip railroad tickets, won by HANK MCGANN, president of the Connecticut Valley Club in Hartford.

On June 13 the club held "Nick Pietrosante Night." Between showings of the campus film and the 1957 Football Highlights Nick held a question-and-answer period on the university and athletics. Arrangements were by MAURICE NOONAN, ALFRED SULLIVAN and WILLIAM DWYER under the co-chairmanship of Bert Henebry and Jim Scigliano.

New Haven

On January 19th, the Club held its Annual Communion Breakfast. Thirty persons—members of the Club and their families—received Holy Communion at the Dominican Church of St. Mary's, and later

breakfasted at the famed G. & H. Restaurant on Temple St. The turnout was inspiring, especially since the area was still in the grip of the worst winter seizure it has experienced in over 50 years. I noticed that the sub-freezing temperatures put a keen edge on N.D. appetites.

President ED. BYRNE, '26, rose up to commend the boys and their families for the fine showing. He announced that the next meeting of the Club would take up the business of election of officers and preparation for Universal Notre Dame Night.

Among those present, in addition to Byrne and Secretary WALTER LEE—who had his good wife and three children along—were: Mr. and Mrs. LARRY CULLINEY; Mr. and Mrs. AL LAWTON and two children; Dr. and Mrs. JOE CLIFFORD and three children; Mr. and Mrs. RAY PIONTEK and two children; PAUL BLONDIN and his two boys; CHARLIE DUCEY, JOE BENOIT, TOM HILS, PAUL and JOHN WALKER, and yours truly.

DR. JOHN O'NEILL, who had to miss the Breakfast because of the imminent arrival of Sir Stork, now claims a son, born just a few days after the 19th; this makes John a pop three times over.

THOMAS J. HILS Class of '35, of the editorial staff of the New Haven Register, received the Man of the Year Award for 1958 from the New Haven Notre Dame Club and the REV. JOHN J. SULLIVAN of Somers, Conn., received a similar award from the Naugatuck Valley Notre Dame Club at the 15th annual dinner April 13 held jointly by the Valley group in conjunction with the New Haven unit at the Saratoga Room of Waverly Inn, Cheshire, Conn.

About 300 members of the Valley Club and the New Haven Club and of the Notre Dame Golden Dome Club (subway alumni) paid tribute to the two honored and heard ED "MOOSE" KRAUSE, director of athletics at N.D.

Hils, who has been in the newspaper field for over 16 years, was active on both the staffs of The Scholastic and the old N.D. Juggler while on campus. He also participated in tennis and cross-country teams. He previously was assistant news editor of the Montgomery (Ala.) Advertiser and on the editorial staffs of the Tampa Times and the Richmond News-Leader (Va.) He was a former classmate of Ed Krause. He was previously active in Schenectady, N. Y., N.D. clubs and in Virginia clubs. He is married and is the father of two teen-age daughters.

Rev. Sullivan has served as chaplain of the Valley Club for many years and was formerly assistant pastor of St. Peter & Paul Church, Waterbury, Conn. He was also toastmaster for the occasion.

Krause was accompanied by his wife and told the gathering of Notre Dame's 10-year plan for enlargement costing an estimated \$66 million. He pointed out that "N.D. could not de-emphasize athletics because it never did emphasize them. The university attempts to get every boy to participate in some sport or intramural competition on a voluntary basis and the premise of a sound mind and healthy body makes for a better student."

—JOSEPH P. BURNS, '34.

New Jersey

Thanks to the efforts of ELMER MATTHEWS, '47, and Co-chairman GEORGE PLAIN, '39, New Jersey's Universal Notre Dame Night was a huge success. About 275 attended, and the Club made about \$125.00 after expenses. During the course of the evening Club President RAY TROY, '34, presented FATHER HESBURGH with a \$1,000 check for the Notre Dame Foundation.

—BILL KIRCHNER, '51, Secy.

New Mexico

The Notre Dame Club of New Mexico celebrated Universal Notre Dame Night April 29th at the Baxter Steak House in Albuquerque. We were privileged to have as our speaker F. L. (MIKE) LAYDEN who was accompanied by his charming wife Mary Ellen. It is doubtful that anyone, after the first meeting, did not feel that Mike and his wife were old friends. Mike spoke on the academic future of Notre Dame, and explained the University's admission policy which is of course of interest to all Notre Dame graduates.

—JERRY LOMBARDI, Secy.

New Orleans

The Notre Dame Club of New Orleans celebrated Universal Notre Dame Night with a banquet at the Jung Hotel. FATHER JOHN CAVANAUGH,

of the Notre Dame Foundation, graced the occasion with his presence and gave an inspiring talk on the Notre Dame of the future. Father Cavanaugh brought with him his able assistant, JAMES FRICK.

The large gathering of Notre Dame men, their wives, and sweethearts was evidence of the growing enthusiasm in New Orleans for Notre Dame men and their leaders.

The banquet brought to a close a year of increased activity in the club and much thanks is due to Mr. JAMES SMITH, the club president, who has worked tirelessly to make the club better known and appreciated in the Queen City of the South.

—JOSEPH DAVID III, Secy.

New York

The Notre Dame Club of New York celebrated Universal Notre Dame Night on Thursday evening, April 10th, with a formal dinner dance at the Park Lane Hotel. FATHER HESBURGH was the guest speaker of the evening, and he was enthusiastically received by his audience of Notre Dame alumni and their friends. Other distinguished guests on the dais included JOHN S. BURKE, JOHN COLEMAN, Lactare Medalist Frank Folsom, VICTOR ZIMINSKY, MSGR. MOORE, Chaplain at the United States Military Academy, and FATHER RICHARD FALLON, class of 1940.

During the course of the evening, the Club announced that the recipient of its Man of the Year Award was JOHN DUFFY, class of 1945.

The Trust Fund Committee met on April 28th to select the winners of the scholarships given each year by the Club. Two scholarships with a value of two thousand dollars each were awarded, one to Dennis Strojny of Sacred Heart High School in Yonkers, and the other to Gerard Nichols of St. Francis Prep of Brooklyn.

Smokers were held by the Long Island and Bronx-Westchester Divisions on the nights of May 14th and May 15th. Hugh Devore was on hand, and the filmed highlights of the 1937 football season were shown. Local high school football coaches were among the Club's guests at the Smokers.

Long Island had its annual outing, a pool party (swimming, that is) June 21 at Pierce Country Day School, Roslyn, L.I. An old-fashioned wiener roast and other refreshments topped off the water events and assorted sports.

The annual golf outing was held June 26 at the Westchester Hills Golf Club, Ridgeway, White Plains, N. Y. The event featured individual prizes and also a round-robin tournament, Long Island vs. Westchester vs. Manhattan. Swimming and door prizes were also on the program. The outing was topped off with a full-course steak dinner.

—AUGUSTIN S. HARDART, JR., Secy.

Alumni members of the New York Athletic Club have organized a club known as the "Dome Club." Meetings are scheduled for the third Thursday of every month after cocktails and buffet supper. Dance parties are held monthly (third Saturday) at Travers Island.

Northern California

EDWARD MADIGAN and JAMES PHELAN, N.D. stars who became coaching headliners, received honor plaques from the Helms Foundation Hall of Fame May 10 at the Sheraton-Palace Hotel. Pat O'Brien was toastmaster for a civic dinner co-sponsored by the Notre Dame Club of Northern California and alumni St. Mary's, Purdue and Washington. The Madigan and Phelan careers were reviewed in "Golden Dome to Golden Gate," read by O'Brien and featuring countless sports stars and celebrities.

On Universal Notre Dame Night the N.D. Club of Northern California drew 110 to Rickey's Red Chimney in Stonetown. After a cocktail hour the program at dinner included the new campus color film, a Man of the Year Award to A. W. McMULLEN and a talk by REV. THOMAS LANE, G.S.C. Other guests: REV. EDWARD FITZGERALD, C.S.C., Air Force lieutenant-colonel and 18-year Air Force chaplain; four Holy Cross Brothers from the new St. Francis High, Mountain View. McMullen's presentation was made by President E. F. MANSFIELD, toastmaster for the evening. The entire McMullen family attended, and Mrs. McMullen received a presentation bouquet in blue and gold.

Events proposed for the rest of 1938 include four regional Communion breakfasts, a summer picnic, election, California-N.D. gathering with the U. of C. athletic staff, student send-off party, football TV party, Christmas dance and the East-West dinner for Irish stars Sunday, Dec. 28.

North Florida

The North Florida Notre Dame Club celebrated Universal Notre Dame Night at the Jacksonville Naval Air Station on April 17th. FATHER EDMOND P. JOYCE, C.S.C., the Executive Vice President was the principal speaker. Another highlight of the evening was the presentation of the Man-of-the-Year Award to JOHN BALDWIN, highly successful Basketball Coach and Athletic Director of Bishop Kenney High School. President of the club, FRED BAUMER, '22, acted as Toastmaster. Other officers of the club are: GERALD JOHNSON, '50, Vice President, and JOHN CORRIGAN, '33, Sec.-Treasurer.

—FRED V. RAHAIM, '31.

Oklahoma City

The Notre Dame Banquet for the Oklahoma City Club was held at the Oklahoma City Golf and Country Club, April 29, 1938 and was attended by approximately 130 alumni and friends. This was one of the first public appearances at a Club for our new Bishop, Victor J. Reed. ED KAVANAUGH was the Banquet Chairman and did a fine job as Master of Ceremonies. FATHER GLENN BOARMAN, C.S.C., Rector of Breen-Phillips Hall, and newly appointed Prefect of Religion, made the principal address that was enjoyed and deeply appreciated by all in attendance.

The "Man of the Year" award went to ANCEL EARP, Civic leader in Oklahoma City and this award was primarily given for his outstanding service to St. Anthony Hospital, Oklahoma City, Okla. The award drew very favorable comment especially because Mr. Earp is a Non-Catholic. The "Boy of the Year" award went to James Hopkins of Marquette School in Tulsa, Okla. Incidentally, this award is becoming quite a prize possession in this area. The publicity for this occasion was exceedingly well handled by Mrs. Gloria Bremkamp. We had coverage from both television stations locally and was on the 10 P.M. Newscafs for both stations.

Officers of the Oklahoma City Club are: CHARLES L. MONNOT, JR., '34, President; WILLIAM J. O'CONNOR, '48, Vice President; RICHARD M. HOFF, '32, Secretary, and W. A. (JACK) NASHERT, JR., '54, Treasurer.

—CHARLES L. MONNOT, JR., Pres.

Orange County

DISNEYLAND HOTEL SCENE OF NEWEST ALUMNI CLUB

Out of the mouths of babes we heard: "Is this the Gold and Blue meeting?" The "babe" in this case was KEENE FITZPATRICK, '13, the oldest graduate to attend the first annual meeting of the recently organized N.D. Club of Orange County (California) on U.N.D. Night, April 14, at the Disneyland Hotel in Anaheim, California.

With GENE KENNEDY, '22, Vice President of the Alumni Association, fighting 35 miles of freeway traffic to come down from Los Angeles to be our featured speaker, were 76 other alumni, ex-students and their wives to help lay the keel for a most successful journey of one of the newest N.D. clubs in the nation.

Wishing the new officers "smooth sailing over what will probably be rough waters . . . the alumni will turn out for meetings if you give them something worth while . . ." Gene Kennedy smiled and handed the job of installing BILL VANGEN, '49, as President, to COL. FRANK J. CAREY, '17, U.S.A. (Ret). Working with Bill this year will be JOHN J. MAHON, JR., '42, Vice President; JOHN GLAAB, '47, Treasurer, and BADEN POWELL, '32, as Secretary. The Board of Directors are: COL. FRANK J. CAREY, '17, ROBERT D. LIGHTFOOT, '53, ROBERT F. BERNARD, '36, and ROBERT R. KIERNAN, '39.

Dining and dancing in the Poolside room of the Disneyland Hotel, the boys really showed their enthusiasm for our own local club and shouted their praise on seeing the 30-minute sound film on Notre Dame as it is today. Many "oh's and ah's" came from those of us who haven't been back to the campus for several years. It is a beautiful film and we hope to show it again to our friends in fabulous Orange County, the fastest growing county in the Nation.

One of the primary goals of this club is to have 100% membership participation in the N.D. Foundation and to enlist the aid of as many other benefactors as possible.

Highlights of the '37 football season were featured at the next meeting of the Club on May 27 at the Disneyland Hotel. Plans will then be drawn up for a family picnic in August, appointment of the Scholarship Committee, and the first outline of the proposed special award to be given by the

FLINT—Principals at the Flint Club's Universal Notre Dame Night included (left to right): James J. Sherry, club president; Man-of-the-Year Hubert L. Curtis, AC Spark Plug Division works manager, and Rev. John J. Cavanaugh, guest speaker.

NORTH FLORIDA—Jacksonville's U.N.D. Night featured the naming of John A. Baldwin, '33, as Man-of-the-Year. From left, Fred Baumer, president of the North Florida Club; Rev. Edmund P. Joyce, C.S.C., executive vice-president of the University; Baldwin; Al Kessing, '40, chairman of the affair, and Louis Finske, '21, club director, who presented the award.

Club to the "Outstanding High School Boy of the Year in Orange County."

Among those enjoying the festivities on U.N.D. Night were: DAVE WALKER, '33, BILL VANGEN, '49, RUDY OBERGFALL, '34, DICK O'NEIL, '43, TOM MURPHY, '44, DICK MURPHY, '53, JACK MAHON, JR., '42, GENE LONG, '47, BOB LIGHTFOOT, '53, BOB KIERNAN, '39, ROYCE KENNEDY, '50, BOB KARL, '50, FRANK CAREY, '17, KEENE FITZPATRICK, '13, GENE KENNEDY, '22, BADEN POWELL, '32, BOB COOK, '54, DICK COURY, '51, RALPH DIXON, '50, DAN GALLIVAN, '50, JOHN GLAAB, '47, TERRY HALLORAN, '25, BOB BERNARD, '36, LT. DICK R. O'CONNOR, '56, U.S.M.C., BART McHUGH, '28, GEORGE KIPP, '20, WALLY ANDREWS, '48, LEN BICE, '34, JIM MARTIN, '44, A. E. TIFFANY, '23, ED WILHELM, '47, BOB WEBB, '43, JACK DeCOURSEY, '53, his parents, Mr. and Mrs. W. J. DeCoursey who are also the parents of two other N.D. sons, Vince, '39 and Bill, '42.

Just to make the DeCoursey's a complete Notre Dame family, Jack's wife Janice is a St. Mary's graduate of '52 and is the sister of Lawrence, '55, Robert, '50 and DON KRAEMER of the class of '54.

Mr. and Mrs. Joe Huarte have the distinction of being the only Orange County family having a son at school now. Their son Dave is a sophomore in Engineering.

DICK COURY, '51, highly successful coach of our only Catholic High School, Mater Dei, perennial Parochial League Champions in all sports, was quite helpful in getting Dave Huarte to attend N.D. Dick has three more boys who have been accepted for entrance this fall: John Tidgewell, Dave Ontiveros and John Bernard, whose father Bob, '36, is a member of our Board of Directors. Mr. John Tidgewell, Sr., was quite impressed with the film and in meeting a real representative group of Notre Dame men.

FATHER ROBERT ROSS, Club Chaplain, had a dinner date in Rome, Italy and couldn't quite make it back but will be on hand for all of our remaining affairs this year.

With summer and vacation time approaching we hope to see many of our "Blood Brothers" out this way during the summer. To make it easier for you to locate some of your classmates just look in the Orange County telephone book and you'll probably see his name listed. Los Angeles likes to claim Orange County as a suburb, and we'll go along but only to the extent of giving you a better idea where you'll find Orange County and the N.D. Club.

Principal cities in the County are: Santa Ana,

Anaheim, Fullerton, Newport Beach, Laguna Beach, San Clemente, Buena Park, Costa Mesa, Huntington Beach, Balboa and Balboa Island. Good fishing, warm days and delightfully cool nights. Come on out and learn our way of life.

—BADEN POWELL, '32, Secy.

Oregon

The Notre Dame Club of Oregon held an election meeting May 28 at the University Club in Portland under the direction of our Past President, HUGH LACEY, '45.

New officers elected for the coming Biennium are: CHARLES SLATT, '33, President; THOMAS MAGEE, '32, Vice President; GERRY KERNS, '51, Secretary, and LYLE PEARSON, '50, Treasurer.

We anticipate increased activity by and interest in the Notre Dame Club of Oregon in the coming year.

—GERRY KERNS, Secy.

Peru

On the 23rd of this month we had our N.D. reunion celebrating the "Universal N.D. Night," and in this opportunity the color film of the University was shown. 14 alumni assisted.

Elections took place the same night— President, ENRIQUE LULLI, '45; Vice President, ERIC REY DE CASTRO, '49; Treasurer, RAUL IBANEZ, '49; Secretary, GUILLERMO MALAGA, '57.

After the elections we had a cocktail party for 35 persons and everyone commented about the wonderful film; the campus and the new buildings surely look much better in technicolor.

Our new address is now the offices of our new President, ENRIQUE LULLI, Jiron Cuzco 440-Lima, Peru.

—ERIC REY DE CASTRO, '49, Retiring Secy.

Philadelphia

Universal Notre Dame Night for Philadelphia was held at Cherry Hill Inn again this year. Congratulations go to GERRY VOIT and his committee for a fine job of making all the arrangements for this affair to insure it's success.

Coach JOHN JORDAN and his wife Eileen were most welcome guests. They probably did not feel welcome because the welcoming committee took a wrong turn somewhere in New Jersey and John and Eileen were taken for a wild ride through the wilds of Southern New Jersey. Coach Jordan gave a very enjoyable talk on Notre Dame's Athletic Re-Armament. We hope they plan to return to

Philadelphia again for a visit. Notre Dame could not have two finer Ambassadors.

Club President WALT GROTHAUS presented the club's "Man of the Year Award" to John Moorhead. John is one of the most well known and well liked persons in Philadelphia and we were all happy to see the award go to a deserving person such as John Moorhead.

Our June Outing was held at Mermaid Lake on June 19th. All the Alumni and students who attended had a fine time. Many of the old alumni (and all of us looked pretty old that day) had a chance to limber up some muscles that we did not know we had. The baseball was fine along with the refreshing swim. We were happy to see the number of students that showed up, and a good time was had by all. JACK HARTFORD, our chairman is to be congratulated for a fine job.

Our next meeting will be held on Tues. Sept. 9th at the Philopatrian Club, 1923 Walnut Street, at 8:30 p.m. We will have a party at this meeting for all the students returning to campus. If any N.D. men are visiting our city of "Brotherly Love" on this date, they are welcome to attend this meeting.

—JIM LEYDON, '49, Secy.

Pittsburgh

The Irish had the situation well in hand at the B.P.O. Elks on St. Patrick's day as the Elks honored the Irishmen of the local Lodge. Toastmaster Joseph C. Clark, '33 quarterbacked a star-studded array of the speakers' stand.

Starring in the headlines' role was the Honorable JOSEPH LEO FITZMAURICE, '35, of Washington, D.C., who held the Brothers in rapt attention as he wove the Irish wands of fancy and folklore interspersed with the winged fantasies of the future as he bared the "Place of the United States in the Future of the Air."

It sure was a great day for the Irish, as gentleman Jim of Pittsburgh Golden Glove fame of high onto a quarter century ago, WILLIAM JOSEPH MAGARRALL, '32, of now defunct Smokey City, read off the names of the poem of "The Fighting Race" of Kelly and Burke and Shea, by that famous ancestor of Joe Clark's, Joseph Ignatius Constantine Clarke (with the c).

There were no Kells there, no Sheas either, but a Burke was there, and a West, SAMUEL WEST, '34, and a Conroy, BERNARD W. CONROY, Class of 1931, of New Kensington, Pa., which prompted a wag to remark, "What happened to the Irish of Notre Dame?" "What happened to the Sheeketskis and Vlks of another year?" "Ah, yes," was an Irishier's reply, "the Irish came into their own tonight" and sure and begorry they did at the Tarentum Elks, Lodge No. 644, who are so proud of all their fine brothers.

R. I. & S. E. Mass.

For universal N.D. Night the club sponsored the appearance of the Notre Dame Concert Band at Bayview Academy in East Providence. The affair was a tremendous success from every point of view. The band members gave a most enjoyable concert and appeared to have a good time in the process. The club members had a party preceding the concert, attended the concert and then divided into smaller groups at house parties later on. The good Sister of Mercy, who conduct Bayview, were quite thrilled at the appearance of the band and in addition they were the recipients of the proceeds from the affair.

JIM McMULLEN, '36, earned the Notre Dame Man of the Year Award. Jim's talents and his efforts have been an inspiration to the club and to the community, and these talents and efforts were certainly in evidence on U.N.D. Night. As chairman of the affair he was in great measure responsible for its success.

The week following U.N.D. Night JOHN McLAUGHLIN and TOM GAMMINO were co-chairmen of a luncheon for MOOSE KRAUSE in the Dario Plaza, Woonsocket. About fifty club members and friends turned out to greet Moose—and in this group was Rhode Island's famous alumnus, JULES P. GOLDSTEIN of the class of 1895. Jules attendance at all of the club's main functions is a great example for some of the younger fellows like John McLaughlin and Tom Gammino. Moose's visit was given good coverage by radio, TV and the press.

PHIL TOOLE acted as chairman for a night baseball outing to Boston early in June. He did such a good job we hope he handles it every year.

AL GRZEBIEN and BILL WOLFE are co-chairmen of the annual going away party for students which will be held early in September.

MILWAUKEE—John P. Cullen, left, is presented the "Man-of-the-Year" award by the Milwaukee Club on Universal Notre Dame Night. Shown presenting the award are, left to right, Father Hesburgh, Club President James Byrne and Charles O'Neill, program chairman. John Cullen, '22, is regional manager of the Veterans' Administration.

Omitted from the last edition of club news was the fact that all club officers were re-elected for another year. We know PAUL HOEFFLER and his assistants will keep club affairs moving along as they did this past year.

—JOHN J. CURTIN, '48, Secy.

Rochester

The Rochester Notre Dame Alumni Club held their celebration of Universal Notre Dame Night on Friday, April 11th at the Starlight Roof of the Sheraton Hotel in downtown Rochester. Out-going President TOM HIGGINS introduced the inimitable JERRY FLYNN as toastmaster for the evening. Distinguished guests included our Chaplain, REV. McMANUS; the President of St. John Fisher College, FATHER MURPHY and our Great Speaker, ED "MOOSE" KRAUSE.

Mr. Krause gave us a very interesting and exciting report on Notre Dame athletics through the past year. He, of course, pointed up the records of the football and basketball teams as being excellent and also brought to our attention the records of the less publicized sports teams. These include the fencing team, track team and the baseball team.

Later in the program, Tom Higgins introduced the incoming officers, President, DICK KLEE; Vice President, REGGIE MORRISON; Secretary, PHIL FINNEGAN, and Treasurer, JOHN CASEY. The other highlight of the evening along with "Moose" Krause's speech was the presentation of the "Man of the Year" Award to Mr. VIC DE SIMON, well known Rochester lawyer and past president of the Notre Dame Club of Rochester.

—PHIL FINNEGAN, Secy.

Rome

The prime news of the year (already released to all news services) is the Holy Father, PIUS XII's gracious acceptance of honorary membership in the N.D. Club of Rome as also his acceptance of our first "Man of the Year Award." JERRY ASHLEY, our Prexy, knowing that His Holiness is an honorary degree holder from N.D., '36, wrote the Holy Father and all were happily stunned when His Holiness responded enthusiastically. We requested an audience for May 26 at which time the documents of membership and award were presented to him. Jerry had a music box made in Switzerland which plays the "N.D. Victory March" and "Notre Dame, Our Mother." This along with a hand carved wooden model of N.D.'s football mascot "Mike" (sweater, monogram—with Irish hat atop

his head, shamrock and all) was presented to Pius XII at that time. Needless to say, we are all overjoyed with this historical event.

Upon learning of the Rome appointment of His Eminence, CARDINAL STRITCH, (LL.D., '46), we cabled congratulations. Following his arrival and operation we sent another wire to his bedside.

Universal Notre Dame Night celebration featured another Prince of the Church as honored guest and principal speaker, His Eminence GREGORY XV-PETER AGAGIANIAN, Patriarch of the Armenians in Cilicia. His Eminence, having visited U.S.A. twice has become a warm friend of our Archbishop JOHN F. O'HARA, C.S.C. Cardinal Agagianian spoke on Catholic Education in the U.S.A. and on the Lourdes Centenary Year. Honorary membership was conferred upon His Eminence and in responding, he said: "It was indeed a great pleasure for me to accept your invitation to attend the celebration of Universal Notre Dame Night, and I assure you and the other officers that I consider it a privilege to be an Honorary member of the Notre Dame Club of Rome." His Eminence was introduced by VERY REV. CHRISTOPHER O'TOOLE, C.S.C., Father General of the Congregation of Holy Cross. FATHER EDWARD L. HESTON, C.S.C., Chaplain of the Club, presented the document of membership to the Cardinal. Among other specially invited guests was RT. REV. MSGR. WILLIAM J. DOHENY, C.S.C. Other speakers were Prexy, JERRY ASHLEY, who talked on his pilgrimage to Lourdes, and JOE DEVINE, N.D. Graduate School, '55, who spoke on "Rome and Notre Dame." Over 60 alumni and friends attended. Following the program a buffet was served in the Holy Cross International College auditorium to the tune of N.D. tunes played by a Roman orchestra in N.D.I. monogram sweaters.

A cabled Blessing from His Holiness to FATHER PHILIP SCHAEFF, C.S.C., for the Confraternity of the Immaculate Conception at Notre Dame on the occasion of the opening of the Lourdes Centenary was arranged by the N.D. Club here.

In response to our letter assuring President Eisenhower of the prayers of the Rome Club during his illness early in the year, the President wrote back: "I am more than grateful to you, and to the members of the Notre Dame University Alumni Club of Rome for your thought and prayers for my recovery. Thank you too for your 'vote of confidence.'"

We have been in touch recently with fellow university people: Harvard and Columbia. On annual Harvard Day, March 28th, when Harvard men gather in Rome, we sent greetings to them and received a very appreciative note in response. For Columbia men we did the following favor: Jerry Ashley's son, Paul, found a class ring on the street. When he wrote to Columbia identifying

initials on the ring, Columbia sent profuse thanks and was writing several alumni with said initials.

The most "gala" affair of the year was the N.D. St. Patrick's Day Night. Holding it at our temporary N.D. Rome rendezvous, the Scoglio Di Frisio Restaurant (where the band plays all N.D. airs), we drew up to 200 people and served this Gaelic-Irish menu: N.D. Green Punch—Green Frascati Wine (good vegetable coloring)—Green Lasagna—Green Salad—Green Ice Cream. Entertainment was provided by Basso JOHN O'LEARY and Tenor HUGH CARIDON. Door prizes were two very respectable "fifts" of Irish Whiskey. TWA provided freshly flown-in shamrocks from the Old Sod.

Missing the party by hours were the following N.D. visitors to Rome: DAN SHANNON and JOE HEAP, now doing pushups with the U. S. Air Force at Bolling Field. Following them arrived the "Junior Year Abroad" N.D.'ers and St. Maryites studying in Vienna: JOHN DEWITT, JAMES SHEEHAN, WILLIAM ECKL, all of the class of '59, and THOMAS BRENNAN, '60. From "across the Dixie" were Connie Belle Baird, Ellen Ann Conaghan, both '59, Martha Gene Abel and, Mary Agnes Shriner, both '60. The Club had the group to dinner at the Scoglio; a lively evening. We likewise toured them to N.D. International School and to the Generalate of the Holy Cross Fathers.

A steady stream of Alumni and people who are relatives of Alumni have found us while in Rome: BILL KARL, Engr. '31, and wife; JOE HILGER, '32 (with daughters Mimi and Barbara, now at St. Mary's); DOUGLAS MAGER, Commerce, '55; KERWIN H. FULTON, '53; KIERAN CONLEY, O.S.B., '48, and his brother DICK, '49; JOHN L. HEINEMAN, '57, Fullbrighting in Berlin; ED RONEY of Detroit; BOB KAHLE, '35, of Toledo; JOHN F. O'SHAUGHNESSY, wife and N.D. student sons of the "Notre Dame O'Shaughnessys"; the sister of ED HICKEY of Detroit; FATHER MICHAEL DEIS, O.M.I., summer '51-52; TOM EAGEN, now at N.D. in grad work, resident of "Vetville" reported by sisters-in-law Catherine and Alice Collins; TOM COCHRANE, N.D. '20s, reported by his cousin FATHER CYRIL LAUER of Toledo. FATHER ALBERT SPRINGER of Toledo visited in behalf of his brothers, FRED, '30, and GEORGE, '31, who was Prexy of Toledo Club 1932-41. GORDON PARKER, cousin of EDWARD CANARY, N.D. Law circa '53, of Seymour Conn.; Brother-in-law of WILLIAM MCCLURE, '54. SIMON LONERGAN, annual retreatant at N.D. from LaPorte, Ind., brother of FELIX A. LONERGAN, deceased, '12. The brother of RICHARD ORSI, '60, and whose cousins are: KIM HEWSON, '54, and BILL HEWSON, '59, all of S. Orange, N. J. The parents of Marilyn Haviland, St. Mary's, '56, and parents-in-law of TOM HAYES, JR., '54, and BOB MCCOY, '51. TWA hostesses Josephine Bunch (friend of DON SONDAK, '51) and Gail Gruber (friend of ENS. JOHN FLETCHER, '57). The sister of LARRY ASH (deceased), class of '55 (for whom Club will have a Mass in St. Peter's). Mr. and Mrs. WILLIAM L. HARRINGTON of South Bend, Holy Cross Parish. In Rome we have discovered FATHER PEDRO LUMBRERAS, O.F.M., teaching at Angelicum University, at N.D. '22-23, and FATHER MURPHY, Carmelite, who has taught and profected at N.D. Also LUIS SUMMERS, grad of N.D. I here and still a student at N.D.U., here on study-leave.

To all N.D. Alumni, families and friends: The Rome Club is very happy to welcome you and help you in Rome: Write or phone, Secretary VINCE McALOON at Notre Dame International School: 541500.

—VINCE McALOON, Secy.

(COPY)

Dal Vaticano, li April 28, 1958
SEGRETERIA DI STATO
DI SUA SANTITA

No. 425379

Very Reverend and dear Father Heston,
Under date of April 1st, 1958, the President and Officers of the University of Notre Dame Club of Rome wrote to the Holy Father signifying their desire to present to Him the Club's first annual "Man of the Year Award," and also requesting Him to accept "Honorary Membership."

His Holiness could not fail to be deeply touched by the admirable sentiments of filial devotion and attachment which prompted the desire of the President and Officers of the Club to make this gesture.

In conveying to you His gracious assent to the acceptance of the award and the honorary membership, I am to tell you that the Pontiff is sincerely appreciative and grateful, and that He imparts from His heart to you and to the President and Officers of the Club, as also to their

GREEN BAY—Jack Vainisi, second from left, received the Green Bay Club's 1958 Man-of-the-Year award at a banquet meeting Universal Notre Dame Night. Also pictured are Joe Neufeld, left, club president; Mrs. Vainisi, and Bill Kerwin, selection committee chairman. Some 100 alumni, friends and guests attended the event. Jack is chief talent scout for the Green Bay Packers.

families and dear ones, His Paternal Apostolic Benediction.

Gladly do I take this occasion to renew to you the assurance of my high esteem and cordial regard, and I remain,

Yours sincerely in Christ,
A. DELL' AQUA
SUBSTITUTE

The Very Rev. Edward L. Heston, C.S.C.,
Procurator General,
Via Aurelia Antica 19,
R O M A.

Saginaw Valley

REV. JOHN J. CAVANAUGH, C.S.C., addressed 120 persons April 7 at a Universal Notre Dame Night dinner of the Saginaw Valley Club. Father Cavanaugh discussed what he called the "quest of academic excellence" at Notre Dame. Another principal speaker was Bishop Stephen S. Woznicki of the Diocese of Saginaw. VINCENT T. BOYLE of Midland, president of the Saginaw Valley Club, was toastmaster. Guests were introduced by HERBERT SCHNETTLER of Saginaw, JOHN MEAGHER of Bay City and ROBERT MCCOY of Midland. CARL DOOZAN had charge of arrangements for the dinner, which was the valley club's 11th annual observance of Universal Notre Dame Night.

St. Joseph Valley

JERRY CLAEYS, the candy man, was chairman of a sweetly executed Golf Day June 11 at the Notre Dame Golf Course, featuring a day's golf, horseshoes, myriad prizes, refreshments and a hearty roast beef dinner in the evening. Attendance was heavy, and everyone had a grand time. BURNIE BAUER had charge of a first annual family picnic this summer.

St. Louis

The St. Louis Club's annual observance of Universal Notre Dame Night, April 8th, was a huge success. Some 400 graduates and friends of the university gathered at the Khorassan Room of the

Hotel Chase for the program which was highlighted by the presentation of "The Man of the Year Award."

This year's recipient of the Man of the Year Award was DR. THOMAS A. DOOLEY, '48, who has been winning national and international acclaim for his work in Indo China. The award was presented by last year's Man of the Year, AL RAVARINO.

Our guest speaker for U.N.D. Night was coach TERRY BRENNAN, who, in addition to his U.N.D. Night appearance was kept busy appearing with various groups around St. Louis during his two-day visit.

In other club news, new officers have been installed for the 1958-59 year. President, THOMAS MCQUIRE, '49; Secretary-Treasurer, DON RATCHFORD, '50; Vice President-Activities, ROBERT F. CHICKEY, '54; Vice President-Committees, DEWEY GODFREY, '55, and Vice President—Public Relations, PAT O'MEARA, '49. The new officers will serve until the next U.N.D. Night.

New members of the Board of Directors, serving through 1961, are ROBERT CONCANNON, '48, JAMES PHELAN, '56, PAT O'MEARA, '49, and BOB CHICKEY, '54.

Next up the list of activities for the St. Louis Club was our Annual Retreat to the Fatima Retreat House on the campus. This year a dozen members made the trip the week end of May 16, 17 and 18. The committee was headed up by JOHN SULLIVAN, '36, and DICK KARR, '40.

Following the retreat, we staged our annual family picnic. This year's outing was held at Ivanhoe Lodge where swimming, softball, horseshoes and other less active pastimes were the order of the day. Thanks to the efforts of BILL EGGERS, '50, and BOB ROSENTHAL, '47, the turnout was tremendous. Bill, Bob and their committee are to be complimented on a job well done.

—J. DONALD RATCHFORD, '50, Secy.

San Diego

On March 7, 1958 a business meeting was held at the residence of HOWARD BEILSTEIN primarily for the election of officers to serve for the club year 1958. The new officers so elected

are as follows: President, F. J. (RED) DAVIS; Vice President, DICK DERENTHAL; Secretary, JOHN CAWLEY; Treasurer, WALT GEUDTNER; Chaplain, REV. JOHN GALLAGHER, and Director, UGO ROSSI. Past president HOWARD BEILSTEIN was retained as a member of the Board of Directors.

The next order of business was, of course, Universal Notre Dame Night. This annual affair was held at the Town and Country Hotel, where approximately 40 members enjoyed a delicious prime rib dinner and an exceptionally interesting and educational talk by Rt. Rev. Msgr. John Storm, President of University of San Diego, College for Men.

The planned social events for the year include a dinner-dance, beach party, picnic, Communion Sunday (evening Mass, pot-luck dinner after) and a Notre Dame Night at a Globe Theater production.

Another note of information that should have some mention in the ALUMNUS and in the prayers of the good fathers at Notre Dame is that a member of our club was recently killed in an airplane crash. He was JAMES E. McMAHON, who is survived by his wife and 5 small children now living at 633 B. Street, Coronado, Calif.

—F. J. DAVIS, Pres.

Schenectady

Mr. and Mrs. JAMES E. ARMSTRONG, '25, in the East for the American Alumni Council Convention at Lake Placid (of which Jim was chairman), were guests of the Schenectady Club for U.N.D. Night, Saturday, June 28. Installed as officers at the affair were: L. E. ST. PIERRE, '55, President; ROBERT L. SCHAFER, '48, Vice President; RICHARD HUETHER, '55, Secretary, and ALVIN C. GROSS, '49, Treasurer.

Scranton

The Notre Dame Club of Scranton celebrated Universal Notre Dame Night on April 21, 1958. Principal speaker was JOHN S. GLEASON, JR., National Commander of the American Legion and Notre Dame Graduate. A reception for Mr. Gleason, co-sponsored by the American Legion and the Notre Dame Club of Scranton preceded the dinner. The committee on arrangements included TOM HARRINGTON, TOM COMERFORD, JOE MCDADE, JOHN KRAMER, BILL COMERFORD, EARL HOLMES, MIKE COMERFORD, DICK MARSHALL, TONY WEBBER and JIM POWERS.

President TOM HARRINGTON appointed EARL HOLMES and TOM COMERFORD as co-chairmen of the committee making plans for the annual summer outing held in conjunction with the Notre Dame Club of Wilkes-Barre.

—DICK JORDAN, Secy.

South Jersey

New officers of the Notre Dame Club of South Jersey are: President, R. W. NICKOL, '37; Vice President, PATRICK F. CARR, and Secretary-Treasurer, ROBERT E. MURPHY, '55. Officers whose terms have expired are President E. FRANCIS BAILEY, '49; Vice President, WILLIAM J. DUGGAN, '45, and Secretary-Treasurer, R. W. NICKOL.

Southeastern Wisconsin

The Notre Dame Alumni Club of Southeastern Wisconsin met for its Universal Notre Dame Night on April 22 at the Elks Club in Racine. We were fortunate in having FATHER JOYCE with us to help celebrate the occasion. At the same time new officers of the club were installed as follows: President, EDWIN E. RAYMOND, JR., of Racine; Vice President, DONALD COATES of Kenosha, and Secretary-Treasurer, JOSEPH T. KIVLIN, JR., of Racine.

The main event of the dinner was, of course, Father Joyce's address. All who attended were very pleased with the affair, which also turned out to be a financial success.

On April 23, at a luncheon, Father Joyce addressed a gathering of executives of local industries and other prominent individuals.

—JOSEPH T. KIVLIN, JR., Secy.

Toledo

The Notre Dame Club of Toledo held Universal Notre Dame Night on May 22 at Sunningdale Country Club. A social hour from 6:30 to 7:30

preceded a marvelous beef dinner. Music, cocktails, dancing and a good time were on the agenda. A short talk by **MARSHALL DESMOND**, '49, giving the background and meaning of Universal Notre Dame Night was very capably handled. **RONALD BYERSMITH**, '49, did an excellent job as chairman for this successful event. Over 100 Notre Dame alumni, their wives and guests attended. Ron was ably assisted by **LEE MARA**, '49, **JOHN CELUSTA**, '49; **JACK BECKHAM**, '50; **MARSHALL DESMOND**, '54; **JIM BRITT**, '52, and **TOM QUINN**, '57. A large contingent of Fostoria, Ohio alumni were on hand to make this Universal Notre Dame Night a tremendous success.

This past 1957-1958 season for the Toledo Notre Dame Club has been one of the most prosperous and successful ones ever had; and due recognition was given to the outgoing officers of the club; namely: **BUD MALONE**, President; **GEORGE KORHUMEL**, Vice President; **JACK BECKHAM**, Secy., and **JIM BRITT**, Treas.

The Notre Dame Glee Club was brought to Toledo May 3 and 4 at the Ursuline Auditorium. West Toledo K. of C. sponsored this affair and **RON FRANCIS**, '57, was chairman. Proceeds went towards sponsoring a college scholarship for a worthy high school graduate.

A June meeting was held in which the officers for the 1958-1959 season were announced. The next issue of the **ALUMNUS** will give you the names. A \$1,000 gift was presented to the University in the name of The Notre Dame Club of Toledo to be used for scholarship purposes.

The Notre Dame Club of Toledo together with the West Toledo K. of C. sponsored a Laymen's Retreat on June 27, 28, and 29 at Our Lady of Fatima Retreat House on the Notre Dame campus. **BILL CLARKE** was chairman of this retreat, which was beneficial to all those who attended.

—**JACK BECKHAM**, '50, Secy.

Tri-Cities

The Communion Breakfast of the Tri-Cities Notre Dame Club at Moline on April 13 was addressed by **LAWRENCE H. BALDINGER**, Dean of the College of Science at the University. A father-and-son affair to which students were also invited, it was attended by approximately 75.

New officers of the club are: **ROY A. BUSH**, '49, President; **DR. ROBERT J. FOLEY**, '46, Vice President; **WILLIAM LAFFAN**, '52, Secretary.

Treasurer, and Directors: **ROBERT C. CORYN**, **THOMAS E. ECKLAND**, **WALTER DRAY**, **THOMAS A. EMMA** and **C. F. BRACKE**.

Virginia

On May 7, 1958 the Notre Dame Club of Virginia, celebrated Universal Notre Dame Night. We experienced one of our largest gatherings. There were 34 couples consisting of alumni, associate members and guests.

Our guest speaker was Bishop Administrator of the Diocese of Richmond, **Joseph Hodges**.

We celebrated with a social hour, dinner and dance. The presentation of the "Man of the Year" scroll was a highlight of the affair. It was awarded to **JOSEPH J. MULDOWNEY**.

Officers of Notre Dame Club of Virginia are: **CHARLES A. LaFRATTA**, President; **E. MILTON FARLEY**, Vice President; **PAUL B. NOTT**, Secretary, and **LEO F. BURKE**, Treasurer.

—**CHARLES A. LaFRATTA**, Pres.

Washington, D. C.

Washington: Redskins coach **JOE KUCHARICH** was named Notre Dame Man of the Year at the 35th annual Universal Notre Dame Night celebration of the Notre Dame Club of Washington at the Sheraton-Carlton Hotel on April 28. Jee was named for his "outstanding contributions to good sportsmanship and for his gentlemanly conduct on and off the playing field." Guest speakers were **VIRGIL EXNER** and **REV. EDMUND P. JOYCE**, C.S.C. President, **JOHN A. McGRATH** presided. **TIGHE WOODS** was chairman and **WILLIAM BLAKNEY JONES** was toastmaster.

BILL MIDDENDORF was chairman of the May 8 meeting, which featured the 1957 Football Highlights.

The Club held a retreat June 13, 14 and 15 at the Trappist Monastery, Berryville, Va.

Western Washington

This year's Universal Notre Dame Night Program was held in Seattle, Washington, on Thursday eve-

ning, April 17, 1958, at the Benjamin Franklin Hotel. This was our most successful program with 105 members and guests in attendance. Featured Speaker was The Honorable **MIKE STEPovich**, Governor of Alaska, who graduated from Notre Dame Law School in 1943. Governor Stepovich gave a splendid talk on private education and the value of religious training in education. We were honored to present the **REV. THOMAS J. LANE**, C.S.C., from the University, who stirred our memory with his accounts of the key figures in Notre Dame history.

We were honored by the presence of church and civil leaders. Among them, the Right Reverend **MONSIGNOR, THEODORE M. RYAN**, Vicar General, Seattle Diocese, Reverend James Cowgill, S.J., representing Seattle University, the Honorable and Mrs. John A. Cherberg, Lieutenant Governor, State of Washington, The Honorable and Mrs. John O'Connell, Attorney General, State of Washington, and The Honorable and Mrs. David Levine, President of the Seattle City Council.

The Man of the Year Award was presented by **CHARLES LACUGNA** to the **REVEREND PHILIP DUFFY**, Superintendent of Schools, Seattle Diocese, and Club Chaplain, for his outstanding work in the field of education and on behalf of the Notre Dame Club.

CHARLES OSBORNE, State Governor of the Notre Dame Foundation, reported on the needs and fund raising plans of the University for the next decade. President **BERNARD J. LENOUE**, presented a special award to Governor Mike Stepovich.

We wish to extend our thanks to the committee who worked on this Notre Dame Night, particularly **FRED HOOVER**, publicity chairman, **DON SULLIVAN**, telephone committee, and **JOHN CARMODY**, for his usual outstanding performance as Master of Ceremonies.

New officers elected for the current biennium are: **TED CUMMINGS**, President; **JOE LOTTA**, Vice President; **BURT HALL**, Secretary, and **DON SULLIVAN**, Treasurer. New directors are: **EMMET LENIHAN**, **PHIL HOSTERMAN**, **DAN CONLEY**, **TED GAFFNEY**, and **ED BROWN**. Other members of the board are **BEN LENOUE**, Past President, and **CHARLES OSBORNE**, State Governor.

Some 22 members of the Gonzaga Alumni Association joined with us in honoring Governor Mike Stepovich. Mike having received his Arts and Letters Degree at Gonzaga University.

—**THEODORE P. CUMMINGS**, Pres.

LEHIGH VALLEY—Chairman **Bill Martin** greets 200 alumni and friends of Notre Dame at the Lehigh Valley Club's U.N.D. Night celebration. Others at the head table include: (l. to r.) **Tom Lennon**, new club president; **Lou Wynne**, club secretary; **Father O'Donnell**, Immaculate Heart of Mary Seminary, Northampton, Pa.; **Father Stephen Daday**, principal of Allentown Central Catholic High School; **Father Hugh F. McMullan**, club chaplain; **Father Thomas O'Donnell**, C.S.C.; **Dr. Louis T. Gabriel, Jr.**, club president; **John McCauley**; **Leo R. McIntyre**, Chairman of the Foundation for Eastern Pennsylvania, and **James Walsh**, club vice-president.

ALUMNI CLASSES

Engagements

Miss Carolyn Joan Roth and 2/Lt. JOHN P. MADIGAN, '56.
Miss Margaret J. O'Neill and CORNELIUS F. McCARTY, JR., '56.
Miss Gertrude D. Watt and Pfc. PAUL W. REILLY, '56.
Miss Joann Elaine DeSimone and CHARLES L. CUSUMANO, JR., '57.
Miss Carol Mae Toth and JOEL R. LIVINGSTON, JR., '57.
Miss Barbara Ann Jaroszewski and ROBERT L. JONES, '58.
Miss Gertrude Elizabeth Griffin and FRANCIS X. KENNY, '58.
Miss Gaetana Dicerto and JAMES N. LENOX, '58.
Miss Mary Lou Beyer and DAVID A. PAIRITZ, '58.

Marriages

Mrs. Lucille Thomas and BERNARD J. VOLL, '17, Notre Dame, Indiana, May 3.
Miss Kathryn Lynskey and DR. WILLIAM J. CONROY, '31, North Arlington, N. J., May 17.
Miss Majorie J. Sinek and FREDERICK M. BRANSFIELD, '52, Miami Beach, Florida, May 10.
Miss Margarette I. Dickerson and CARL F. EIBERGER, '52, June 14.
Miss Carolyn M. Lamenski and GEORGE J. ARANOWSKI, '53, South Bend, Ind., June 7.
Miss Maureen Egan O'Brien and Lt. J.G. DONALD P. GREIWE, '53, Tarrytown, N. Y., April 12.
Miss Marie Georgia Ladio and MILTON J. BEAUDINE, '54, Decatur, Ill., June 14.
Miss Janet Mary Miller, and THOMAS J. WATERS, M.D., '54, Auburn, N. Y., May 3.
Miss Barbara Ann Brien and J. ROBERT HILGER, JR., '56, Listowel, County Kerry, Ireland, June 14.
Miss Eileen K. Charles and JOHN H. OWEN, '56, Garden City, L.I., April 12.
Miss Katharine M. Bird and ARMAND RIGAUX, '56, Notre Dame, Indiana, May 3.
Miss Barbara Joanne Renkes and THOMAS GALLA, '57, Detroit, Mich., June 14.
Miss Mary Ann Hamilton and CHARLES L. GRACE, '57, Notre Dame, Ind., May 3.
Miss Lourdeine L. Becker and ENS. THOMAS W. HALEY, '57, Notre Dame, Ind., June 7.
Miss Zoe C. Stifter and DAVID F. HAYS, '57, Van Nuys, Calif., May 27.
Miss Teresa P. Gallas and DAVID MCGINNIS, '57, South Bend, Ind., May 31.
Miss Alice R. Malia and ALFRED F. CIRILLO, '58, South Bend, Ind., May 31.
Miss Janice Lee Mohler and JOSEPH C. JEZIORSKI, '58, South Bend, Ind., June 7.
Miss Beverly J. Fowler and JAMES P. ZILLES, '58, Green Bay, Wis., June 7.

Births

Mr. and Mrs. JEROME CROWLEY, '31, a daughter, April 18.
Mr. and Mrs. WILLIAM HERRICK, '39, a son, May 19.
Mr. and Mrs. WILLIAM F. McINERNEY, '40, a son, Daniel Patrick, April 24.
Dr. and Mrs. GEORGE A. CARBERRY, '43, a daughter, Susan Marie, May 13.
Mr. and Mrs. MICHAEL KIELY, '44, a son, Christopher Peter, April 28.
Dr. and Mrs. PAUL J. LIBASSI, '47 a daughter, June 1.
Mr. and Mrs. JOHN DUCATO, '48, a son, Michael John, March 8.
Mr. and Mrs. ROBERT ROLWING, '48, a daughter, June 2, (grandfather E. M. Rolwing, '23)
Mr. and Mrs. FRED A. TANSEY, '48, a daughter, May 11.
Mr. and Mrs. PETER J. KERNAN, JR., '49, a daughter, Genevieve Ann, April 19.
Mr. and Mrs. GERALD S. MURPHY, '49, a son, Frank Joseph, April 20.

Mr. and Mrs. HUGH E. MULLIGAN, '50, a son, Hugh Emmett III, June 2.
Dr. and Mrs. JAMES WACK, '50, a son, May 28.
Mr. and Mrs. VINCENT GODDARD, '51, a son, June 7.
Mr. and Mrs. CHARLES FALKENBERG, '52, a daughter, Grace Ann, May 27.
Mr. and Mrs. GEARY T. BECKER, '53, a daughter, Mary Isabel, June 17.
Mr. and Mrs. C. GEORGE SCHILLING, JR., '53, a son, Thomas Michael, June 16.
Mr. and Mrs. THOMAS J. CAMPBELL, '54, a daughter, Kathleen Mary, May 24.
Mr. and Mrs. PAUL E. FORSMAN, JR., '54, a son, Paul Edward III, May 18.
Lt. and Mrs. MICHAEL J. MAHONEY, '54, a daughter, Kathleen Keil, May 13.
Mr. and Mrs. THOMAS J. SHEA, '54, a son, Thomas J., January 16.

Deaths

GEORGE CRILLY, '95, of Chicago, Illinois, died recently according to information received in the Alumni Office.
JAMES H. BACH, '07, of San Diego, California, died May 24 according to information received in the Alumni Office.
M. A. CREMER, '19, of San Francisco, died June 4, according to word just received in the Alumni Office. His widow survives.
DR. JOSEPH PAVLINAC, '21, died April 18 in Chicago. He was interred in Pittsburgh. He was medical director of the Croation Fraternal Union of which his father was the founder. Among the survivors are his widow, his mother and a sister.
REV. JOHN E. DUFFY, '23, died June 4 in San Francisco. He was a survivor of the Bataan "Death March" and former National Chaplain of the American Legion. He received the Legion of Merit, the Bronze Star, the Purple Heart with five oak leaf clusters, the Philippine Defense Medal and the Navy Department's commendation ribbon. He recently served as pastor of Our Lady of Lourdes Roman Catholic Church in New London, Ohio. Among survivors are his parents and a sister.
HARRY B. "Bud" STILLMAN, '24, died May 7 in Birmingham, Michigan, according to word received in the Alumni Office. His widow survives.
MAURICE COUGHLIN, '26, of Erie, Pennsylvania, died suddenly July 7, according to information just received in the Alumni Office. Services were held at St. Ann's Church, Erie, July 10. His widow survives.
THOMAS W. SHERIDAN, '26, Bergenfield, New Jersey, died June 20 in Holy Name Hospital, Teaneck, N. J. Rites at St. John's Church and St. Joseph Cemetery, Hackensack, were attended by the mayor, borough council, police reserves and volunteer fire department whose training he had directed in first aid.
He was a director of the Valley Savings & Loan Assn. of Bergenfield. He is survived by his widow, two sons, father and four sisters.
CARROLL J. WILSON, '31, died May 13 in Buchanan, Michigan, according to word received in the Alumni Office. Survivors include three sons and a daughter.
JOSEPH MEITZLER, JR., '31, died April 4 (Good Friday) in Springfield, Illinois. He was buried from St. Patrick's Church in Springfield Cemetery, Danville, Ill., with Notre Dame men as pallbearers. A marine veteran of Iwo Jima, he was an evaluator for the Illinois highway department. Surviving are his widow, his mother, two sons and a grandson.
P. S. PETERSON, '31, died April 29, according to word received in the Alumni Office. His daughter survives.
EDWARD J. NEBEL, '31, died suddenly December 14, 1957 according to word recently received in the Alumni Office. Among survivors are his widow and three sons attending Notre Dame.
LAWRENCE E. BURKE, '32, died suddenly March 16 in Sterling, Illinois. He is survived by his widow and six children.

CHARLES P. O'NEILL, '41, died April 7, 1957 according to word recently received in the Alumni Office. His widow survives.

LT. ARTHUR D. RHODES, '41, was killed in action in the Battle of Cassino (Italy) about 1943, according to information just received in the Alumni Office. His mother and a brother are among the survivors.

LT. JOHN J. FAHLE, '55, was killed in an auto accident July 3 according to information received in the Alumni Office. His parents survive.

LT. PAUL J. MARBACH, '55, was killed in a plane crash, May 27 according to information received in the Alumni Office. His parents survive.

BROTHER ALBAN FAHERTY, C.S.C., died December 15, 1957 according to word recently received in the Alumni Office. He was former treasurer and purchasing agent for the University of Notre Dame.

BROTHER NORBERT BAUER, C.S.C., died July 6 at age 87 in St. Joseph Hospital, South Bend, after 74 years in the congregation. Born in Paris, he served three years in the French army after his final vows. For 20 years he taught in U. S. Holy Cross schools before being sent to Rome, where he served until retirement to Notre Dame in 1947. He witnessed beatification of his brother, Blessed Andrew Joseph Bauer, O.F.M., martyred in the Chinese Boxer Rebellion in 1900. He is survived by nieces and nephews in France.

Sympathy

ALBERT A., '20, JOHN, '24, BERNARD, '28 and JOSEPH UEBBING, '28, on the death of their mother, April 3.

NEIL McCARTY, '42, on the death of his son, May 13.

JAMES J. CAREY, '50, on the death of his father, April 23.

1904

REUNION REGISTRANT
HARRY HOGAN.

1905

REUNION REGISTRANTS
W. D. JAMIESON, and DAN O'CONNOR

1906

REUNION REGISTRANT
JOHN F. SHEA.

1908

REUNION REGISTRANTS
DOMINIC CALLICRATE, WILLIAM A. DAUNT, and VARNUM A. PARISH.

MAXIMILIAN J. (MAX) ST. GEORGE wrote regarding the Golden Jubilee reunion of his class: "I will not be able to attend because I am suffering from Parkinsonism. . . I can walk only with difficulty." He maintains his law offices in Chicago and would surely appreciate the prayers and wishes of his classmates, friends and fellow alumni.

Max's address is 130 North Wells.
GUSTAVO L. TREVINO had hoped to come up from Mexico City for the week end but was detained on a business trip to Cuba.

BILL DAUNT had a head start on the "Golden Boys" when the New York Club gave him a surprise testimonial earlier this year.

1909

REUNION REGISTRANT
A. T. MERTES.

1910

REUNION REGISTRANT
C. A. SORG.

1911

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

REUNION REGISTRANT
FRED L. STEERS.

1912

B. J. "Ben" Kaiser
521 Bellaire Ave.
Pittsburgh 26, Pa.

1913 Paul R. Byrne
360 Warner Ave.
Syracuse 5, N. Y.

REUNION REGISTRANTS

FRANK BRESLIN, CLYDE E. BROUSSARD, C. BYRON HAYES, JESSE J. HERR, JAMES F. O'BRIEN, JAMES W. O'HARA, and EDWARD A. ROACH.

From the Alumni Office:

A big topic talk at the Friday Class Dinner of the 1908-13 Reunion contingent was the part played by many registrants in the growth and development of the Notre Dame Clubs—DR. BRESLIN in Los Angeles, JIM O'HARA in Cleveland and JIM O'BRIEN in Detroit, to name only a few.

CLYDE BROUSSARD still seems to hold a reunion record with 26 grandchildren, but his title is being hotly contested.

Congratulations to PAUL BYRNE on 36 years of sterling service to his University before retirement (see pictures in this and previous issues.)

1914 Ron O'Neill
1350 N. Black Oak Dr.
South Bend 17, Ind.

REUNION REGISTRANTS

W. P. DOWNING, and FRED WILLIAMS.

"CY" WILLIAMS added much to reunion nostalgia as a man who knew the Big Leagues when Casey Stengel was a pup.

1915 James E. Sanford
1429 W. Farragut Ave.
Chicago 40, Ill.

1916 Grover F. Miller
612 Wisconsin Ave.
Racine, Wisconsin

REUNION REGISTRANT
WILLIAM E. BRADBURY.

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

REUNION REGISTRANTS

BILL GRADY, AL KRANZ, and JAMES T. McMAHON.

DR. LEO O'DONNELL, general surgeon of Mercy Hospital in Pittsburgh, Pa., addressed 560 graduating seniors at Duquesne University on June 1.

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

REUNION PICTURES

Anyone who desires a picture of returning members of the Class of 1918 taken at the 1938 Class Reunions may obtain one by writing to REUNION PICTURES, BOX 81, NOTRE DAME, INDIANA, enclosing a dollar with his name, address and class year.

REUNION REGISTRANTS

WILLIAM J. ANDRES, CHARLES W. CALL, LEO L. COOK, EDWARD J. DUNDON, GEORGE E. HARBERT, WILLIAM H. KELLEY, TOM KING, JOHN LEMMER, JOHN L. REUSS, JOHN VOELKERS, G. B. WAAGE, RAY WHIPPLE, REV. CHARLES J. WILLIAMS, C.S.C.

Our Fortieth reunion is history. As at all reunions there were many faces missing but those who attended wasted no time in getting going in a good old-time ball session.

FATHER WILLIAMS, now the Pastor at Rantoul, Ill., said Mass for our deceased members at 8:00 a.m. on Saturday. Several hardy golfers turned up Friday afternoon for a round of golf, but the scores reflected the toll of the last 40 years.

Friday night the gang gathered at Morris Inn, and headed by Class President, VINCE GIBLIN (Judge Giblin in his home town) settled all of the problems of the world.

JOHN LEMMER and CHARLES CALL were

NEW YORK—Club President Stephen (Bud) Mulvey (right) presents 4-year scholarship awards to Gerard Nichols, top graduate of St. Francis Prep, Brooklyn, and Dennis Stronjy, senior class president at Blessed Sacrament, Yonkers, N. Y.

in charge of the reunion and FATHER HOLDE-RITH, C.S.C., as usual rendered yeoman service in making campus arrangements. PETE RON-CHETTI and his concertina were conspicuous by their absence. On the way up to South Bend from Corpus Christi, Texas, Pete and his wife were involved in a serious traffic accident June 3 about six miles south of Centralia, Illinois. Pete was not seriously injured and was released from the hospital after preliminary examinations. Mrs. Ronchetti was not so fortunate and sustained a fractured ankle along with a multitude of scratches and bruises. She was discharged June 9. They departed for home in a new car June 13.

1919 Theodore C. Rademaker
Peru Foundry Co.
Peru, Indiana

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

From the Alumni Office:

The Honorable JOSEPH P. O'HARA of the U. S. House of Representatives was named by President as an honorary delegate and congressional advisor to the Tenth Anniversary Commemorative Session of the World Health Organization (WHO) which opened May 26 in Minneapolis, Minn. Welfare Secretary Marion B. Folsom headed the delegation.

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

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

REUNION REGISTRANTS

GEORGE KERVER, and WALTER SHILTS.

Our sympathy is extended to our good and loyal classmate, The HONORABLE ALFONSO A. SCOTT, over the death of his beloved father, JOSEPH SCOTT, K. S. G., who died March 24 at the age of 90 in his home city of Los Angeles. For many years, Mr. Scott was one of the most outstanding Catholic laymen in the U. S. indeed.

His Eminence James Francis Cardinal McIntyre paid him this tribute:

A gentleman of God, a noble citizen,
a soldier of truth and justice.

Mr. Scott was a prominent lawyer, a fine orator, and received the Laetare Medal in 1918. Many of us remember GEORGE SCOTT, the younger brother of Al, in our undergraduate days in Bardin Hall. George Scott is now Monsignor George, and he was celebrant of the funeral Mass in the Los Angeles St. Vibiana's Cathedral. To all members of the Joseph Scott family we offer our tender sympathy. Our classmate, Judge Al, has asked especially that all his '22 buddies please remember his Dad in their prayers.

Last January 9 was the 20th anniversary of CHARLES (CHUCK) FOLEY's death.

In late March, FATHER GEORGE B. FISCHER, C.S.C., was in the Charleston, South Carolina area, giving a Mission, at an Air Force base.

Mrs. JEROME F. DIXON was hospitalized in Evanston, Illinois around mid-April and we are

ROCHESTER—Vic De Simon (center) receives the Rochester Club's Man-of-the-Year award from 1957 winner Tom O'Connor, as visitor Ed "Moose" Krause looks on.

SCRANTON—These men, members of the committee on arrangements, were responsible for the success of the Scranton Club's U.N.D. Night. John S. Gleason, national commander of the American Legion (seated, center) was principal speaker.

pleased to report she was recovering nicely on receipt of latest report received from Jerome.

DAN YOUNG is still up on the Minnesota Iron Range at Aurora and Hoyt Lakes. Occasionally, some of his classmates drift in to see him, and at times he sees others on his visits to the Twin Cities.

In mid-May, your secretary and FATHER JOE RICK, C.S.C., had a dinner meeting in Houston, Texas to which city the good padre had come to officiate at the Nuptial Mass of a relative. Directly after the wedding, Father Joe returned to Boy's Ranch, Bedford, Texas, where he is presently stationed.

Recent address changes from the Alumni Office show FRANK W. CONNELLY at P. O. Box 3664, San Francisco 20, California; DR. JOHN G. MOHART as Assistant Director, Surgical Service, Central Office, Veterans Administration, Washington, D. C., and EGAN C. VON MERVELDT located at 155 Tolman, Westbrook, Maine.

—G. "KID" ASHE

NEFF, F. H. NEITZEL, JOHN NIEMIEC, DAN NOLAN, JACK NORTON, JOSEPH NYIKOS, GEORGE J. O'GRADY, GEORGE PATTERSON, FRANK W. PEDROTTY, CORNIE PFEIFFER, ROBERT G. QUINN, ED RAUB, WALTER F. RAUBER, WALTER RAUH, REV. JOHN J. REDDINGTON, LEO RIEDER, JOHN ROHRBACH, MERLIN ROLWING, RED SHEA, FREDERICK STEELE, JOHN STEPHAN, LAWRENCE STRABLE, EMERY TOTH, ED C. TSCHUDI, FRANK TYLER, G. A. UHLMAYER, HERBERT P. VALKER, BILL VOSS, GEORGE J. WACK, FRANK WALLACE, CLIFFORD B. WARD, C. A. WYNNE, and JAMES F. YOUNG.

This secretarial sanctum is wearily surrendering to other secretaries not engaged in five-year reunions this year, the expanse of pages of Class Notes in this issue of THE ALUMNUS. At press time we are up to our ears in preparations for the June reunion, as many as 80 to 90 men having indicated their expectation of returning.

A few scattered items of news, however, can be tossed into type between the labor of reunion doings:

Several weeks back I received a long letter and a picture from JUAN P. SCARON, Francisco Gomez 933, Montevideo, Uruguay. The picture shows Juan at his desk with at least two telephones and some highly technical looking electrical apparatus. He is chief engineer of the UTE (State Power Plants and Telephones) a governmental monopoly knee-deep in multikilowatts, high tension labs and photographically-registered telephone calls. Juan has eight children and 4½ grandchildren. Other excerpts: "FERNANDO de ROMANA, '24 wrote some time ago inquiring about MARIANO DONATO, '23, who is on your list of missing classmates. . . . Suggested contacting COLONEL ZOBEL in the Philippines. The Colonel is an old N. D. student. . . . I had some hopes of meeting the old gang at N. D. in June this year, but with our peso taking a deep dive these days . . . unless a miracle happens . . . you'll have to extend my best wishes to anyone who remembers Yours Truly." The letter and picture predated Vice-President Richard Nixon's South American visit by several weeks. It will be interesting to hear again from Juan, with some sidelights on the Uruguayan angle of the diplomatic jaunt.

GEORGE UHLMAYER is back in Rock Island after an unsuccessful venture into farm equipment manufacture in Ohio. The Cockshutt Company, a Canadian corporation, closed its American operations. George's son, Dick, is a student at N. D.

"The war injuries have caught up with me," wrote FATHER JOHN E. DUFFY, Col. U. S. A. Ret'd. "Retiring to Carmel Valley, California. . . . Three months hospitalization . . . rated permanently disabled. . . . Sorry I'll miss the reunion." Father Duffy was in our prayers at the Saturday

Memorial Mass; he passed away June 4, two days prior to the reunion.

Jane Dolinger Krippene, writing under her maiden name, has brought forth a novel "Veronica," labeled a "dramatic, fast-paced story of the bull ring." Jane in a short note said "my husband KEN KRIPPENE and I have just returned from the Galapagos Islands, off Ecuador and very shortly plan to leave for Africa . . . cross the Sahara by camel caravan . . . and then to Saudi Arabia where I will spend some time in a harem!"

From the Alumni Office:
FRANK (KID GALAHAD) WALLACE wrote JIM ARMSTRONG that he mentioned his former presidency of the Alumni Association prominently in his bid for Congress from the 18th District of Ohio.

(Ed. Note: The following is from the column "Good Evening" by CLIFF WARD in the Fort Wayne News-Sentinel. It appeared in the week following the reunion and seems a good companion piece to the "Preview" by FRANK WALLACE in the last ALUMNUS.—J. L.)

Last Saturday we attended the 35th anniversary reunion of the University of Notre Dame's graduation class of 1923. Thirty-four per cent returned. Thirty-three per cent are deceased. The remaining per cent did not show for the usual number of reasons, health, distance and engagement conflicts.

Ten years ago we believed that there is something morbidly depressing about reunions after a certain number of years! Too many old friends are unable to show. Now we have changed our mind, probably because of a personal adjustment to the immutable laws which operate in the area of human mortality. Sooner or later you concoct a philosophy of acceptance to some rather basic facts of existence.

The odd thing, of course, is how odd some of those classmates are now, but how polite they are in not mentioning the fact that everyone's adding the signs of wear and tear. Another odd thing is that people change very little basically as far as their personalities are concerned. The classmates we knew 35 years ago as effervescent characters are still effervescent. The shy, reserved ones are still shy, reserved ones. And to the surprise of possibly some, there was no conversation about successes or failures in the intervening years. If any of the lads had hit the financial jackpot in the intervening years, no one knew about it except by indirect gossip with which they had nothing to do.

It might have been exactly the same bunch of lads who were starting out 35 years ago to wrestle with a rather tough world to establish themselves as breadwinners, fathers and grandfathers. We like to believe that it is a masculine trait at least not to do much bragging about success, or it may be that after men arrive at a later date in life, success has many definitions and that one is as good as another.

In 35 years a lot of things have happened to the world and the people in it, but especially have a lot of things happened to the business of education. The brightest student in science 35 years ago would seem like a very stupid character to today's graduate scientist. The best chemist 35 years ago would today seem like a child in any modern chemistry laboratory. The only place in which no significant advances have been made has been in the field of the humanities. It is even possible that today graduate in the humanities may know less about them than did his father or grandfather.

One of the classmates who wasn't around because he died only a day or so before, was a JOHN FRANCIS DUFFY, a fun loving Irish lad, who in the 35 intervening years, had seen a lot of the rough stuff of which life can sometimes be compounded. He was a lad who after graduation decided he wanted to become a priest and did so, later to become the famous FATHER DUFFY, hero of the Bataan death march.

It was because of injuries inflicted upon him while he was a prisoner of the Japanese that his death occurred last week. I remember him telling me on a visit here as national chaplain of the American Legion that the lucky ones in the fighting with the Japs were the ones who took a bullet in the head, rather than those who were captured. He also told me that for some reason those over 40 years of age survived the rigors of Japanese prison camps and death marches better than their younger fellow soldiers. He thought that somehow the older generations were a bit better inured to struggling. He may have been right. Anyway his struggling is over.

What will the next 35 years bring for the members of this year's graduation class? It may be just as well that they don't know?

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

REUNION PICTURES

Anyone who desires a picture of returning members of the Class of 1923 taken at the 1958 Class Reunions may obtain one by writing to REUNION PICTURES, BOX 81, NOTRE DAME, INDIANA, enclosing a dollar with his name, address and class year.

REUNION REGISTRANTS

CORNELIUS A. ALT, REV. J. M. BRANNIGAN, C.S.C., FRANCIS BREEN, MARTIN BRENNAN, VINCE BROWN, LOUIS BRUGGNER, JOHN G. BYRNE, NELSON J. CLAHAN, GLEN M. CARRBERRY, PAUL CASTNER, JOHN P. CHAPLA, JOHN C. COCHRANE, E. J. COLLINS, DICK CORDRAY, FORREST G. COTTON, MAURIE DACY, LOUIS DESMET, JOSEPH L. DESMOND, ART DIEDRICH, JOE DONALDSON, CARL K. FISCHER, JAMES E. FITZGERALD, WILLIAM T. FITZGERALD, HARRY FLANNERY, WILLIAM FUREY, FRANK GALVIN, WILLIAM C. GAYNOR, JOHN W. GLEASON, C. J. HARTMAN, J. P. HENNEBERRY, EUGENE HINES, DUKE HODLER, BRUCE HOLMBERG, HY HUNT, THOMAS J. KEATING, J. F. KENNEDY, WALTER J. KENNEDY, ROGER KILEY, ED KREIMER, HENRY J. LAUERMAN, TOM LEE, F. LESLIE LOGAN, DAN LYNCH, JAMES R. MARTIN, WALTER MCINTYRE, J. REYNOLDS MEDART, LYLE E. MILLER, DR. CHARLES T. MORAN, DICK NASH, CYRIL W.

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

REUNION REGISTRANTS

THOMAS E. COOKE, JAMES R. MEEHAN,
CLIFF NOONAN, and JIM SWIFT.

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

REUNION REGISTRANT
C. P. HAFEL.

In 1957 your Class of 1925 contributed over \$10,000 to the Foundation from 143 members. There are now about 300 members in our Class. Your class officers felt that some of the boys who missed last year might make a contribution and some of those who did contribute might add a few more dollars so we could raise an extra \$3,000 and name a room in the new Seminary for the Class of 1925 in memory of Father Ray Norris, C.S.C., who was in our class. You all received a letter from your treasurer HANK WURZER.

All gifts would, of course, be credited in the regular alumni fund and foundation reports and there would be no need of duplication of gifts. Let's make a little greater sacrifice in 1958 in memory of a classmate, FATHER RAY NORRIS, who suffered for so long and finally was called to his reward.

Now to the last batch of information from the questionnaires you filled out many a moon ago.

A. C. (AL) MUELLER is president of the A. C. Mueller Corp., Inc. They are manufacturer's agents of chemicals. Al's family consists of Mrs. Robert Cummings (Sue), 26; Alice, 24; Katherine, 20; Margaret Mary, 18, and Elizabeth, 11. Al would like to hear from ED. LYONS. It was great hearing from you, Al, and I am sure you are mighty proud of your five queens. PETER R. KENEFFICK of 223 State St., Mankato, Minnesota, is president of the National Citizens Bank of Mankato. He has a son, John E., 26, who graduated from N. D. in 1954. BARNEY MacNAB of Campbell & MacNab, 1200 Failing Bldg., Portland 4, Oregon, is an insurance broker. He has two children, Christina, 15, and Thomas, 13. At the time Barney wrote, his daughter Christina had her leg in a cast from a football injury. "A good tackle she made too," says Barney.

ANDREW WARD McMULLEN is branch manager of the National Cash Register Co. at 777 Mission St., San Francisco 3, Calif. Andy's family consists of his wife; Dick, 24; Phyllis, 20; Don, 18; Jack, 15, and Mike, 12. He sees and hears from JOE SHELLEY, Chicago, and JOE MCCARTHY of Oakland, Cal., right along. He would like to hear from TEX LEARY of Texas. Andy has been with N. C. R. since 1929 in Ohio, Wisconsin, Minnesota, Illinois and, since 1950 in San Francisco. He says they have an excellent Notre Dame Club there. "Father Hesburgh has visited us twice and Jim Armstrong and family have paid us visits." He is past president of the San Francisco Sales Executives Association, which is a 48-year-old organization of over 400 in that vicinity. GEORGE SHEEHE dropped a line "Know the time it takes as class secretary. You have performed well, long and faithfully. I extend, as one member, my thanks. Sorry I have been missing the cocktail parties after the games. Give my very best to the Class." Thanks George, I hope you can make the Army-N.D. cocktail party for the Class after the game on October 11. LAWRENCE PATRICK FRIEL is the senior right-of-way agent of the California Division of Highways. His family consists of his wife, Eileen; son, Richard, 32, and daughter, Gloria, 30. He has three grandchildren. He would like to hear from EARL MCCARRON who he thinks resides in Juneau, Alaska. ROBERT A. DIXON, 4246 S. 35th St., Arlington, Va. Bob is an attorney with the Federal Deposit Ins. Corp. in Washington, D. C. He has two sons, Michael, 17, and Joseph, 10. "I had a coronary two years ago which, together with my age, has slowed me down a bit. I am in the legal division of F.D.I.C. with offices in the National Press Bldg. AL LODA is also with the corporation and I see him every day. Regards to all the '25ers." BEN KESTING, 3102 Heather Downs Blvd., Toledo 14, Ohio, is an engineer for the Comte Construction Co. His two boys, Joe, 32, '46, and Jim, 30, '49, both went to N. D. He sees PAUL HARTMAN yearly. He would like to hear from ART BERGERON and "SHORTY" LANG. "I'm a grandpa three times,

SPOTLIGHT ALUMNUS

J. WILLIAM MCGOWAN, '25

A tireless worker in the field of human relations and the problems of youth received some of the acclaim due to him this year when J. William McGowan was named a Notre Dame Man of the Year by the Notre Dame Club of Pittsburgh, Pennsylvania.

Back in 1926, soon after he had received his bachelor and master's degrees at Notre Dame, Bill McGowan organized the Catholic Youth Association—"to be concerned with problems of Catholic youth brought to the attention of the courts, police and community agencies; and with the organization and direction of recreation and counseling activities for youth in Metropolitan Pittsburgh."

Bill attended Duquesne University Law School from 1927 to 1930, then joined the Duquesne faculty in the sociology department. Now in his 28th year at Duquesne, he is serving as a professor of sociology.

In 1932, at the request of Pittsburgh social workers, he was appointed magistrate of the Morals Court and served until 1935, when he was appointed director of the National Youth Administration of Western Pennsylvania and directed the education-recreation program of the Works Progress Administration for Allegheny County. Then in 1938 he organized the Stephen Foster Community Center in Lawrenceville as headquarters for the Catholic Youth Association.

In 1954 he was appointed to the Pennsylvania Governor's Committee on Children and Youth, made up of educators, judges and social workers.

Bill was born in Halifax, Nova Scotia. In 1928 he married Margaret Eleanor Campion of Amherst, Massachusetts. They have three boys, J. William, Jr., Joseph Campion and Kyran John. Bill is an ardent golfer, loves music, reading, social work and "my boys," presumably meaning not only his sons but also the youth of the Pittsburgh area.

all girls. The oldest is in the third grade. Who said tempus is not fugit?" Well, Ben, I see those grandchildren in church every Sunday and they are plenty sweet. RICHARD APP, 4006 Buell Drive, Fort Wayne, Indiana, is manager of the Fort Wayne Indiana Employment Security Division. He has one son Richard, 25 years old. LEO J. BOETTINGER of 1105 Salina St., Watertown, New York. Leo is a professional engineer. He has a wife, Clara, and children, Ruth C., 22; John J., 21; William, 19, and Jane, 14. Leo would like to hear from JOSE FIGUEROA. JEROME A. BENNING, 1070 Northwestern Bank Bldg., Minneapolis, Minn., is a public accountant. He didn't give me much news but he would like to hear from TONY GONZALEZ. Jerry, Tony's address is P.O. Box 128, Manila, Philippines. CARL B. SPRENGER, 15712 Wisconsin Ave., Detroit 38, Mich., is an engineer. He has a daughter Margaret (now Mrs. William) and a son Robert attending St. Petersburg Junior College. Carl writes, "Speaking of wives, the enclosed tells the story. We purchased this motel (picture enclosed) about four years ago while it was under construction. Plan that winter vacation in the Sunshine City . . . St. Petersburg." Swell, Carl . . . do fellow classmates get special rates? JULIUS J. DANCH, 1164 Pierce St., Gary, Ind., is in real estate and insurance. His family: Mrs. Gertrude (Danch) Eckhardt (two grandchildren: Mrs. Barbara (Danch) Lark; Mrs. Leona (Danch) McNemar; Evelyn Francis, 15, and Geraldine, 13. I am sure you are happy with those six, Julius. RICHARD H. ZELLER, 1990 Green St., San Francisco, is a trade association executive. He and his wife Patricia went out to San Francisco a couple of years ago. He is with the California Trucking Association, 417 Market St., representing 1500 companies in California, labor, research, governmental, etc. PAUL L. KOHOUT, 1901 Mountain View, Boise, Idaho, is manager of Group Department, Continental Life & Accident Co. His family: Mrs. R. L. Gray, 31; Mrs. C. R. Records, 28; Michael, 21, at N. D., and twelve grandchildren, eleven of them boys. That's quite a football squad, Paul. MICHAEL J. ADRIAN is a sales engineering manager for Westinghouse Electric International Co., 40 Wall St., New York. Mike's address is Scott Circle, White Plains, N. Y. His family: Kathleen, 13; Michael, 11, and Lawrence, 8. CLARENCE BUNCE, 208 N. Kenilworth, Oak Park, Ill., is Credit Manager of John Wood Co., Chicago. His family: Patricia, 27; Ginny, 25; Jack, 23, and George, 19, plus three grandchildren. Clarence would like to hear from "BULL" DECOURCEY, CHARLIE DONAHUE, JACK MAHON and GEORGE FITZGERALD. LESTER J. WOLF is Engineering Manager of R. C. A., Moorestown, N. J. His family: Walter, 22, UND Eng. Law '58; Mary Jean, 20, and Jimmy, 7. Les writes "I greatly enjoyed visiting the campus . . . I didn't see any of the older fellows, but I enjoyed meeting the younger ones."

Well, fellows I only have a half dozen more and will save them for the next issue, and in the meantime I will get out another questionnaire. I would like you fellows to bring me up to date and give me news of yourself, your family and your classmates.

From the Alumni Office:
In a note to ART HALEY, '26, Director of Public Relations, ADAM WALSH requested some silent aspirations and crossed fingers from his friends at Alma Mater in his candidacy for the Democratic nomination for the U. S. Congress from Maine's First District.

P. S. Didn't work. But credit Adam with a brave try.

1926 Rudy Goepfrich
1109 N. Cleveland Ave.
South Bend 28, Indiana

REUNION REGISTRANT
J. H. DRISCOLL.

I had a note from VINC GOULET in which he acknowledges receipt of and thanks MARK MOONEY for his contribution to our class treasury. Vinc has had a long siege with a broken leg but reports that it's coming along pretty well now.

As previously reported, JOHN E. PROBST has been on our "missing" list for some time. I finally located him in Wyandotte, Mich., and talked to him on the phone from Detroit several times. I promised to visit him; will have more details to report after that.

DR. GERALD W. HAYES is an Obstetrician and Gynecologist in his home town of East Orange, N. J. He lives in Montclair, N. J. In 1934

SPOTLIGHT ALUMNUS

JOHN J. REIDY, '27

The Notre Dame Club of Cleveland named John Reidy as Notre Dame Man of the Year 1958 for his outstanding service as a member and past president of the club.

John was admitted to the Ohio Bar in 1928 and worked for the A. & P. Tea Company as legal counsel in the 1930s. He later became partner in the law firm of Falsgraf, Reidy and Shoup, specializing in corporation and tax laws. He is a director of more than 20 corporations and secretary of many others.

Recently appointed co-chairman of the Notre Dame Foundation for the Cleveland area, John worked in the last annual Foundation Drive. It was largely through his efforts and those of Chairman Karl Martersteck that Cleveland attained the highest contributor participation ratio of any major American city.

John lives in Bay Village, Ohio. He is married to a St. Mary's girl, the former Madelon Deacon. They have three children: John, Jr., who is associated with his dad's law firm; Nancy, who married a Notre Dame man, and David, now a freshman at Notre Dame.

A trustee of the Catholic Charities Corporation for ten years, John is now serving as President of the Board of Directors of Merrick House, a Catholic settlement home.

The father of BILL HILLENBRAND died in March. I sent a letter of condolence to Bill in behalf of the Class. In replying, Bill expressed the hope that before too long we will have a chance to get together and talk over old times. He then wrote this sentence: "The clock is running down a bit, so let's don't wait too long." He is right, of course, although we don't like to admit it. In any event, we should all seize every opportunity we have of getting together with our old classmates. We probably could do more of this than we do. Isn't it a fact that sometimes we find ourselves in a city where a classmate resides, but because of pressure of our immediate business, we neglect to give him a ring and let him know of our presence? Class associations are not formed every day; we should cherish those we have.

While in Chicago recently I ran into FRANCIS McCURRIE and had lunch with him. As most of you know, he is now a Judge of the Municipal Court of Chicago, and is well regarded by both Bench and Bar. He was Public Defender of Cook County for many years with great success. Prior to that time he was in the State Attorney's office, so he has had a wealth of experience in criminal matters.

On another occasion also in Chicago, I saw TOM DUNN of Morris. He has been practicing law there ever since his admission to the Bar, and since his town is only about 30 miles from mine, our paths cross once in a while. He is very successful and is an antagonist to be respected.

Although our Class is not scheduled for a reunion this year, undoubtedly several of our Class will be in attendance. I hope to get a report from some of those who are so fortunate as to be at Notre Dame in these early June days. I will pass on to you all the news I get.

From the Alumni Office:

COLONEL JOSEPH M. MCCARTHY, who entered the army in 1931, is assistant chief of staff for logistics (G-4) for Headquarters, III Corps, at Fort Hood, Texas. In April and May he was at Fort Polk, Louisiana, where he was assistant chief of staff, G-4, for the army's "Exercise Strong Arm." At the close of maneuvers May 10 he returned to Patton Park, Fort Hood, where he and his wife Coena make their home.

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

REUNION PICTURES

Anyone who desires a picture of returning members of the Class of 1928 taken at the 1958 Class Reunions may obtain one by writing to REUNION PICTURES, BOX 81, NOTRE DAME, INDIANA, enclosing a dollar with his name, address and class year.

REUNION REGISTRANTS

W. F. ARMIN, J. J. BAIRLEY, A. F. BENNING, BERNARD J. BIRD, JAMES BOEHNING, ED BOURKE, RAY F. BOV, THOMAS BOV, ANDREW J. BOYLE, JOE BREIG, EDMUND J. BRENNAN, ROGER W. BRESLIN, F. EUGENE BROWN, WILLIAM E. BROWN, LOUIS BUCKLEY, JOHN B. BUSCHEMEYER, WAYNE BUSHMAN, JAMES T. CANIZARO, J. P. CANNY, VINCE CARNEY, JOHN M. CARROLL, MAURICE CONLEY, JOHN CONMEY, GEORGE COURRY, FRANK CREADON, J. M. CROWLEY, MATTHEW CULLEN, RAY DAHMAN, BILL DAILY, D. D. DALY, ALBERT F. DAVIS, HENRY DAVIS, JOHN A. DAVIS, EDWARD J. DEAN, JERRY DECLERCQ, ARTHUR DENCHFELD, FRANK J. DONOVAN, JOE DORAN, BILL DOWDALL, JACK DOYLE, BILL DWYER, EUGENE FARRELL, REV. MARK FITZGERALD, C.S.C., CHRISTIE FLANAGAN, JOHN FONTANA, FRANK M. GALARDY, BERNARD GARBER, JOSEPH M. GERAGHTY, ROBERT GILLESPIE, E. A. GLEASON, DR. JOHN GOCKE, W. G. GOELITZ, ROBERT F. GRAMHAM, AUGUST M. GRAMS, ROBERT A. GRANT, RICHARD A. GREENE, JOE GRIFFIN, ROBERT A. HAMILTON, TOM HART, HENRY HASLEY, GLENN HATCH, F. A. HEGARTY, JOHN HERBERT, JOE HILGER, MIKE HOGAN, FRANK J. HOLDAMPE, WILLIAM A. HURLEY, GUS JENKINS, J. A. JOHNSON, JOSEPH M. KANE, BILL KEARNEY, JAMES R. KEARNS, GEORGE KELLEY, JOSEPH P. KINNEARY, ROBERT E. KIRBY, J. W. KIRWAN, WILLIAM H. KONOP, BERNARD J. KORZEN, JOSEPH LANGTON, JACK LAVELLE, TOM LAVELLE, MICHAEL R. LAWLER, BILL LEAHY, JOHN LEITZINGER, ADRIAN B. LOPEZ, GERALD C. LUDWIG, RAYMOND J. LUSSON, JOHN J. LYONS, C. P. LYTLE, JOE MADDEN, THOMAS MAHON, HENRY J. MASSMAN, JR., FRANK P. MCCARTHY, EDWARD J. MCGAULEY, LEO MCINTYRE, EDWARD P. MCKEOWN, JOHN V. McMANAMON, JOSEPH P. McNAMARA, JOHN MCSORLEY, ED MCSWEENEY, ART MILLER, ROBERT MOHLMAN, PEARL L. MOORE, JOE S. MORRISSEY, EDWARD J. MOWERY, RAY MULLIGAN, REV. ANDREW MULREANY, C.S.C., JOHN R. MURPHY, WILLIAM H. MURPHY, GENE O'BRIEN, WILLIAM J. O'NEILL, VINCE PENOTE, CARL A. PETERSCH, HOWARD V. PHALIN, RICHARD PHELAN, J. CARROLL PINKLEY, WILLIAM H. PLUGHEL, JOHN POLISKEY, KENNETH POWER, RICHARD QUINLAN, EDWARD R.

Gerry married Florence Auth, and now they have five children. Mary Florence graduated from Trinity College in '57, and is now a novice in S.N.D. de Namur. Gerald is a senior at Notre Dame; Peter is studying for the Benedictines, and Henry and Michael are in Delbarton School in Morristown, N. J. Dr. Gerry is active in several organizations devoted to his specialty and is Chief of Obstetrics in St. Michael's Hospital in Newark, N. J. His hobby is golf and he belongs to the Essex County Country Club. He plans on attending our '61 reunion. Gerry says he visited NORB KAVANAUGH in Portland, Oregon last summer. He writes that although Norb is ailing physically, "his great mind is keener than ever, his spirit on the seventh cloud and his faith full and fast. He is '26's man of the year, or any year for that matter. He recently married a very lovely woman and he will have many more years of happiness ahead of him. I am sure Norb would appreciate an occasional note from his old friends." Dr. Gerry also heard from JIMMY STACK recently and says: "You all know, of course, about his top status in the field of Orthopedic Surgery." He also sees TOM FARRELL, his golf partner; K. WINGERTER, who sells diesel locomotives for G. M., and "little DAN O'NEILL, erstwhile of Butte, Montana, now an electrical engineer with Holophane in New York and recently returned from Northern Rhodesia with his charming English wife, Hilda."

On a trip to Florida in March, Mrs. G. and I visited MARK MOONEY and his wife Virginia. After doing air conditioning and refrigeration business in many cities all over the U. S., it looks like Mark has settled permanently in Florida. He operates a similar business in Tampa, and lives in a nice new home in a new section of Tampa. He directed us to ROMAN FELDPAUSCH's home in St. Petersburg, where Roman spent the winter months. We had an enjoyable visit with him and his wife Lenoir. We also looked up JIM GLYNN's Gift Shop in St. Petersburg's Beach. Jim wasn't in but we had a cheerful visit with his daughter Mary Ann. We were unable to contact LEO ST. JOHN in Tampa and AL JOHANNES in St. Petersburg.

We also visited IRWIN PROBST, our Southern Vice-President, at his lovely home on Key Biscayne, where we met his wife Mary and the two youngsters, Mary Jane and Bernard. His son Robert graduated from Notre Dame this June. Irwin is active in Notre Dame affairs in Greater Miami and is now Foundation Chairman.

RAY DURST and his wife were in Florida at the same time as we. Although our paths crossed several times we did not meet. He wrote afterwards: "Grace and I were at The Breakers Hotel in Palm Beach and I have to tell you a real Notre Dame 'small world' story. We went to the hotel course for a round of golf and were asked if we minded playing with another couple, to which we agreed. The starter said a Mr. and Mrs. Cahill would be along shortly. When they appeared, they were none other than Mr. and Mrs. BOB CAHILL, our classmate in '26, whom I hadn't seen to talk to in some 34 years. It was a wonderful surprise and we enjoyed being with Bob and his nice wife Helzn. Bob owns and operates his own securities house on the Big Board in New York."

We were saddened to hear of the death of GEORGE HARNETT, our genial friend and erstwhile treasurer of our Class. George died on April 21 in Florida. More details will be found in the obituary section of the May-June issue. Let us all remember George in our prayers.

From the Alumni Office:

Mary O'Neill, daughter of Mr. and Mrs. DENNIS J. O'NEILL, became Mrs. Robert F. Monroe June 28 in St. Luke Church, Lakewood, Ohio.

1927 Clarence J. Ruddy
32 S. River St.
Aurora, Illinois

REUNION REGISTRANTS

MARK FIEHRER, JOHN J. REIDY, and ANDREW SMITHBERGER.

When this issue is published, the 1958 reunions will be history. We, of course, are not a part of the official reunions this year. I am sure that last year's reunion is still fresh in the minds of those of us who attended. Yet in a way, that reunion seems long ago too. Perhaps that is because we naturally look to the future rather than to the past. We still have four years to go until our next reunion. It is naturally still too early to make any sort of plans, yet the thought that eventually we will get together again is comforting.

ORANGE COUNTY—Part of the throng at club's first U.N.D. Night at Disneyland Hotel, Anaheim, Calif. At head table in background (l. to r.) Mr. and Mrs. Eugene Kennedy; Mr. and Mrs. Frank Carey; Mr. and Mrs. Bill Vangen; Mr. and Mrs. Jack Krause and Mrs. J. Mahon.

QUINN, FRANK J. QUINN, PHILIP QUINN, EDWARD P. RAFTER, DONOVAN RAU, HAROLD REYNOLDS, CHET RICE, JOHN W. RICKORD, MICHAEL RICKS, ERNEST RIEDER, MARTIN J. RINI, JOHN F. ROBINSON, HAROLD W. RUPPEL, MARTY RYAN, GEORGE SARGUS, GEORGE SCHEUER, RICHARD SCHILDER, JOHN T. SCHMITZ, ALFRED A. SCHNURR, FRANCIS SCHROEDER, CHARLES SCHUESSLER, BERNARD R. SCHUH, FLOYD SEARER, NORBERT SEIDENSTICKER, JOHN SEITER, JOHN C. SHEEDY, GERALD SHEIBLEY, JOSEPH R. SIMONIN, DAVID SMITH, FRED J. SOLMAN, CYPRIAN SPORL, ARNOLD THOMA, PAUL TOBIN, CHARLES G. TOPPING, RICHARD J. TRANT, TOM TRAUGHBER, DANIEL VERRILLI, JOHN VOEDISCH, WILLARD F. WAGNER, THOMAS F. WALSH, VINCE WALSH, JAMES E. WHITE, J. QUENTIN WILDEMAN, FRITZ WILSON, JOHN J. WINBERRY, JOHN J. WINGERTER, LARRY WINGERTER, ROY A. WORDEN, and ART ZIMMERMAN.

Our thirty-year reunion was another tremendous success. The 175 classmates in attendance unanimously agreed that the time, effort and money expended to make this another outstanding '28 reunion were all eminently worthwhile. Notre Dame and the Class of '28 will long remember this happy event. Despite the external changes in ourselves and the enormous changes in the world around us, back on the campus and in our old associations we seemed the same gang as of old.

Although the class bar under the able direction of WILLARD WAGNER opened Friday afternoon,

the reunion formally began at the Class of '28 Dinner on June 6. JACK LAVELLE did his usual outstanding job as toastmaster. I wish to thank the Class for the generous gift given to me as your secretary. It was presented by RAY MULLIGAN. ED QUINN discussed the work of the Notre Dame Department of Guidance and Testing which he directs. Father Thomas O'Donnell, C.S.C., brought us up-to-date on recent developments at Notre Dame. The following faculty members attended the dinner: Rev. Matthew Walsh, C.S.C., Rev. John Margral, C.S.C., Rev. M. A. Mulcaire, C.S.C., C. D. Hafel, Gilbert Coty, Frank Horan, Jose Coronz, Paul Fenlon, Thomas F. Konop, R. J. Schubmell, F. W. Kervick, Benjamin Dubois, Wm. Roemer, Walter Shiltz and Joseph Casasanta. A number of letters were received from other professors who were unable to attend. All of our former teachers were invited to be with us.

Our classmate, FATHER MARK FITZGERALD, C.S.C., led the group in offering the rosary at the Grotto Friday evening following the class dinner. JOHN J. WINBERRY had prepared a very impressive printing of a special prayer to Our Lady of Lourdes which was distributed to each classmate present. Thanks, John for this favor.

It was most inspiring to see the large attendance and the sizeable number of communicants at the Mass for the deceased classmates on Saturday and for the living members of the Class on Sunday. These Masses were offered by FATHER ANDY MULREANY, C.S.C. The '28 Glee Club sang at both Masses. In memoriam cards, printed by JOHN WOUFFE, contained the names of 86 deceased men who had been in our Class, were distributed at the Mass on Saturday morning.

We were pleased to hear from Father Theodore Hesburgh at a special convocation on Saturday morning. Father Hesburgh announced that our classmate, GEORGE CORY, had made a contribution of \$100,000 to the University in honor of his Class of 1928.

Luncheon meetings were held by the '28 journalists, engineers, architects, and commerce men. The Class visited the community cemetery where 32 of our former teachers are buried. FATHERS MULREANY and FITZGERALD led us in prayer.

Films of the 25-year reunion were shown Saturday afternoon. GEORGE CORY, a native of Lebanon, gave an excellent talk on the background of the situation in the Middle East.

Saturday evening we attended the Alumni banquet where MIKE RICKS Chairman of the Committee for 1928 Class Gift, announced that the Class of 1928 was establishing a "Living Chair" in the amount of \$15,000 which will be used for faculty improvement. This sum was given as a memorial to Father Matthew J. Walsh, C.S.C., on the occasion of his Golden Anniversary in the priesthood. The distinctive blue shirts and ties secured for each member of the class by VINCE CARNEY were impressive as the group was recognized at the Alumni banquet.

GENE FARRELL displayed on the bulletin board a collection of old items, including a copy of the Commencement Exercises, June 3, 1928. It contained the names of 362 men who received degrees that afternoon, 27 of whom have died. Over one-third of the living men on that list returned for the reunion.

Three-fourths of the mechanical engineers and

BOSTON—The head table for the Boston Club's Universal Notre Dame Night at the Commonwealth Country Club included (left to right): Jack Saunders, '31; Father Donovan, Club Chaplain; Ed "Moose" Krause, N. D. Athletic Director; Bill Dacey, Club Treasurer; Philip J. Driscoll, Director of Admissions at Brandeis University; Club President Bill O'Brien and President-elect Dick Hyland.

MIAMI—Club President Charles E. Maher and guest Frank Leahy (kneeling) with some Miami members of club's All-Florida high school Catholic football team (l. to r.), Steve Kolski, Bill Brickman, Larry Wilson and Jack Hayes, all of Archbishop Curley High, Leahy presented the awards at a club meeting in the Urney Hotel.

60 per cent of the civil engineers returned for the reunion. Over half of the chemical engineers and the architects were present. ART DENCHFIELD of the Port of Spain, Trinidad, British West Indies, traveled the greatest distance to return for the reunion. Over thirty of the classmates present had not returned in a number of years, if ever, for a reunion. It was generally agreed that NORB SEIDENSTICKER is the youngest looking member of the Class.

The following are the new Class officers for the next five years: JAMES A. ALLAN, President; THOMAS M. HART, Treasurer; LOUIS F. BUCKLEY, Secretary; and the Vice-Presidents: BERNARD GARBER (East), VINCENT CARNEY (Midwest), GEORGE COURY (South), and THOMAS JONES (West). We appreciate the good work done by the following retiring class officers: FRANK CREADON, President; JOHN SHEEDY, Treasurer, and the Vice-Presidents, BILL CRONIN (East), JOHN IGOE (Midwest), ART CANTY (West), and JAMES CANIZARO (South).

The class is again indebted to BERNIE GARBER and those who assisted him in another great promotional campaign. The Christmas card and the picture mailing by Bernie were outstanding. The BILL DWYER Valentine and the ED BRENNAN St. Patrick mailings were tops. Excellent letters were sent to all classmates by FRANK CREADON, JACK SHEEDY, GEORGE SCHEUER, DICK GREENE, GEORGE KELLEY, MIKE RICKS, FATHER MULREANY, C.S.C., and JOHN IGOE. Very effective letters were sent to special groups by CYP SPORL (LL.B.), CHARLIE SCHUESSLER (Civil Engineers), JIM ALLAN (A.B.), GEORGE BEAMER ('29, LL.B.), AL DAVIS (Mechanical Engineers), GEORGE SCHEUER (Journalists), DAN BRADLEY (M.D.), HOWARD PHALIN (Commerce), RON RICH (Engineers), AL SCHNURR (Architects), and ART CANTY (West). No doubt many others sent letters of which I am not aware.

FATHER ANDY MULREANY, C.S.C., did a great job as local committee chairman, assisted by WILLARD WAGNER and ED QUINN. MIKE RICKS and his committee for the '28 Class Gift were very successful. The contributions to this Class Gift were most generous. We appreciate the large monetary gift made to the University by GEORGE COURY in honor of the Class of '28. George also made a substantial contribution to the '28 Class Gift to the University. These contributions are examples of additional areas where the Class of '28 has been first and has established precedents for other classes to follow. We wish also to thank JACK SHEEDY, our efficient treasurer, and those who responded to Jack's requests for funds to help defray Class and reunion expenditures. Jim Armstrong, John Laughlin, Mrs. Margaret Boggs

and other members of the staff of the Alumni Office were most co-operative and without whose help it would not have been possible to get out many of our mailings, especially the Newsletters, to you. VINCE CARNEY made his usual significant contribution by securing for us very distinctive and impressive shirts with '28 Class insignia and ties. Vince observed, "Maybe the shirts and all weren't as bright as before, but the whole crowd has tapered down so the colors were in keeping."

One of the most pleasant surprises at the reunion was the attendance of JOE KANE who has been on our "lost men" list for over 10 years. Joe lives at 309 East 50th Street, New York 21, N. Y. He has been with the State and City of New York in the Welfare Department and the Personnel Department and expects to go with the Department of Hospitals soon. PAUL BRADY is in the Legal Department of the Cleveland Transit Co., 1404 East 9th Street, Cleveland, Ohio.

The mother of JIM ALLAN, our new Class President, died on June 5, which made it impossible for Jim to attend the reunion. Mothers of JOHN LEAHY, JOSEPH DeBOTT, ED KEENAN, BERNARD and JOSEPH UEBBING also died since I prepared my last Class notes. Please remember them in your prayers.

A number of classmates wrote advising that they regretted their inability to attend the reunion: BERNIE CROWLEY was undergoing a hernia operation at the time; ED KEENAN had a cast on his leg and was advised by his physician to remain at home; LT. COL. GEORGE LEPPIG wrote from Hollywood, Florida, that his wife had an emergency operation and was unable to come; DOCTORS DAN BRADLEY and FRANK GUARNIERE were kept home to meet scheduled deliveries. The first baby delivered by Dan was scheduled to have her first child during the reunion week end. Incidentally, DR. DAN BRADLEY, who was featured as a Spotlight Alumnus in the May-June issue of the Alumnus, received a cablegram from His Holiness Pope Pius XII bestowing Apostolic blessing on Dr. Bradley for his presentation of the "Catholic Teaching on Medicomoral Problems" on the television program "Night Beat." ART CANTY, who has done an outstanding job as vice-president for the West, wired his regrets at being unable to be present. FATHER JIM McSHANE, S.J., HUDSON JEFFERYS and JOHN CAIN also wrote indicating how sorry they were at being unable to make the reunion. Incidentally, one of the classmates gave me a ticket, "Good for One Dance—5c, Tokio," which I sent to Father Jim. PAT VARRAVETO sent "best wishes from a grounded classmate," from California. Pat's second child was born May 3. Please keep me advised of births, as they are really news again.

MIKE LAWLER informed me that J. JUSTIN MCCORMICK of Detroit is deceased. You probably noted in the death notices in the May-June Alumnus that MARTIN J. CLEARY of Fort Wayne died on April 3.

FATHER ANDY MULREANY, C.S.C., who did such an outstanding job as local chairman of the reunion, is a delegate elected by the parish

ERIE—President John J. McCormick, Jr., '53, presents the Erie Club's Man-of-the-Year Award to Richard D. Daley, '17.

priests to the Provincial Chapter of the Holy Cross Order meeting at Notre Dame in June.

HOWIE PHALIN, executive vice-president of the Field Enterprises Educational Corporation, was one of the returning alumni interviewed on a television program originating during the reunion week end at the Notre Dame station.

BILL KIRWAN advised that JAMES C. TOOMEY, who has been on our "lost men" list, died in 1945 in a VA hospital in Los Angeles. He had been ill for some time as the result of a service connected hypertension. Jim received a B.S. in Pharmacy in 1928.

FRANCIS MEYER, JOE MORRISSEY and your secretary visited FATHER PATRICK HAGERTY, C.S.C., FATHER JOHN KELLY, C.S.C., and BROTHER ALLEN at the Community infirmary. They all asked to be remembered to you. FRANCIS MEYER took pictures of them, as well as many classmates at the reunion, for which we are most appreciative. It is my hope that we can have these pictures printed in some manner to make them available to you. Will other classmates who took pictures please send them to your Class secretary?

The Charles B. Forbes column in The Miami News for May 11, 1958, carried an interesting history of the life of GEORGE COURY, our class vice-president for the South. George, who has his own brokerage office in Miami, now holds memberships in the New York and American Stock Exchanges. He is president of the George Coury Land & Oil Co. and a director of the Miami National Bank. George is a member of the Citizens Committee of the University of Miami and has been active in charitable work in Miami. Last year he headed the Miami campaign of President Eisenhower's program to obtain employment for the physically handicapped. George and his wife live in Miami and have two children.

I trust that all of you who attend the Army game on October 11, 1958, will be present at the third annual Class of '28 Cocktail Party in the Mahogany Room in the basement of the Morris Inn, immediately following the game. Your wife and friends are invited to join you at this affair. It is one of the few get-togethers where we can meet the wives who have shown so much interest in the Class and in this column.

News which I picked up at the reunion will be included in my next column. In the meantime, please continue to send me news items as you have done for the past 30 years, thus enabling me to give you a newsy column each issue.

I believe that all will agree that the Class of '28 set a new high for 30-year reunions and several new records for the historians, especially in attendance, religious services, and contributions. We are also successfully carrying out a suggestion made by the late JACK MULLIN following our silver anniversary reunion, "We have to keep on with these affairs for another 25 years at least." A large

ST. LOUIS—Dr. Thomas A. Dooley, '48, (left) was named "Notre Dame Man-of-the-Year" by the St. Louis Club at the annual observance of Universal Notre Dame Night in the Chase Hotel. The award was presented by last year's winner, Al Ravarino.

number of classmates have already asked me to put their names on the list of those who will attend our 35th reunion in 1963.

From the Alumni Office:

Late reports have arrived that RON RICH, head of the Department of Chemical Engineering at the University, is ill, having undergone surgery recently, and that Mrs. Irene Kadow, sister of BERNARD KORZEN, passed away April 21. Prayers of classmates would be appreciated.

1929 Larry Stauder Engineering Bldg. Notre Dame, Indiana

REUNION REGISTRANTS

GEORGE N. BEAMER, GAYLORD HAAS, JOHN LAW, J. V. LENIHAN, VINCENT LUKAS, FRANCIS MEYER, OLIVER SCHELL, CLETUS SCHNEIDER, ALBAN SMITH, and JOSEPH P. SULLIVAN.

It would cheer FRANCIS J. CUSHING, Indiana State Sanatorium, P.O. Box 179, Rockville, Indiana to know that you remember him in his illness. Write him when you can. Francis visited Lourdes the summer of '56, and he returned to Indianapolis. Only recently has word reached us that Francis is seriously ill at Rockville.

Reunion time is only months away. You will be hearing from your regional vice-presidents soon. They will appreciate any suggestions you have and any assistance that you can volunteer. Should you attend the Army game, would you attend a short Class of '29 sponsored buffet lunch immediately after the game should arrangements be made for such an event?

Back for Commencement to see young Gaylord receive his B.S.E.E. degree were GAYLORD HAAS and his family of Arlington, Virginia. Gaylord Junior will serve his stint in the Army, then enroll at Georgetown for a degree in law. Also on the campus were the JOHN T. KEARNS family of Champaign, Illinois. John Junior received his A.B. and goes to Yale to continue his studies in Philosophy where he has a Woodrow Wilson Fellowship.

Another '29 family in evidence was that of PAUL BARTHOLOMEW whose Tom received his B.S.M.E. Tom will report to the Air Force soon; he was commissioned at Class Day exercises.

Seated beside Tom Bartholomew and immediately preceding him in the reception of his B.S.M.E. was GEORGE W. (BILL) AITKEN, son of GEORGE J. AITKEN, 9029 Fairview Rd., Silver Springs, Md. While your secretary did not visit with George J., wife Helen, daughter Susan, 23 (recently married), and daughter Nancy, 18 (a freshman at Georgetown), we presume that some or all were present as they were at the Army game last fall. For 16 months George was Controller for I.B.E.C. Housing Corporation in Puerto Rico. While there he took part in the establishment of their first N. D. Club. George continues his employment with the U. S. Government in the International Cooperation Administration.

LOUIS J. REGAN writes from Minneapolis where he is General Manager, Sears Roebuck and Co. Mail Order Plant, that he has a daughter, Sharon, a Junior at Marquette; and a son MICHAEL '56 now in Law School at the University of Michigan. Louie sees "BUD" C. G. LIEMANOT, JERRY McKAY, TOM RYAN, BILL GUIMONT and JOE HALLMAN at N. D. functions in the Twin Cities.

(CHARLES) ROLAND WRIGHT of 1509 N. Blackwelder Street, Oklahoma City, where he deals in real estate and cattle, has a daughter aged 20 who is now married and residing in Houston, Texas. Roland would like to hear from FATHER LOUIS J. THORNTON and FATHER LOUIS DOREMUS as well as EMMETT McCABE, Erie, Pa.; and HENRY and PAUL ZANG, Kewanee, Illinois. Ronald, my records show that REV. OTIS S. WINCHESTER is still at 611 Lake, Elyria, Ohio.

DR. JOHN A. VAICHULIS, Chief Bacteriologist, Chicago Board of Health, visits the campus often to see his son, Eugene, now a junior in pre-med. Usually John Jr., 15, and Betty Anne, 13, accompany Dad. John was here for the Old-timers game. He recently visited with TOM CASEY, STUMPY CRONIN, MARSHALL KIZER, and RAY HILLIARD, who is Director of Public Welfare in Cook County.

Attorney LARRY CARTON, Locust, New Jersey, and wife Catherine have a son, Lawrence A. III, at Williams where he is a sophomore. Peter, 16, is a prospect for Notre Dame; Timothy

SPOTLIGHT-ALUMNUS

LOUIS F. NIEZER, '29

Last year Louis Niezer was elected President and Vice-Chairman of the Board of Directors of Tokheim Corporation, Fort Wayne, Indiana, manufacturers of gasoline pumps, service station equipment and accessories. This year he was named Notre Dame man of the Year by the Notre Dame Club of Fort Wayne.

Louis has been with Tokheim on the Board since 1937. From 1937 to 1947 he was Assistant Secretary and Assistant Treasurer. He became General Counsel and Vice-Chairman of the Board in 1947.

A native of Fort Wayne, he is the son of Charles M. and Rose Fox Niezer. Prior to Notre Dame he was educated in Fort Wayne and Lakewood, New Jersey. After receiving his A.B. he went to Indiana University for an LL.B.

Admitted to law practice in Indiana in 1936, Louis practiced in Fort Wayne until 1956. He is a member of the American, Indiana and Allen County Bar Associations, the Notre Dame Law Association and Phi Delta Phi.

Louis married Rosemary Callahan in 1937. They have seven children: Mary Frances, 20; Louise, 17; John, 15; Charles, 14; Elizabeth, 11; James, 9, and Margaret, 3. The Niezers are members of St. John the Baptist Church.

In addition to his other activities Louis is a member of the Board of Trustees and Vice-President of Our Sunday Visitor, Huntington, Indiana; Director of the Fort Wayne National Bank, Secretary-Treasurer and a director of the Taxpayers' Research Association and President of the Citizens' Civic Association, Inc. He is District Governor and Treasurer of Serra International, a Fourth Degree Knight of Columbus and a member of the Elks.

is now age 12. Larry would like to hear from JIM BRADY and BILL KRIEG.

DR. GEORGE McDONNELL, 97 W. Main St., Freehold, N. J. reports daughter number nine, Justine, born December 1957. The girls have two brothers. Word reaches us that the doctor is an outstanding one and a prominent Catholic.

Also in New Jersey we have JACK REAGER, 581 Hazel Ave., Perth Amboy, Superintendent and General Engineer of the Perth Amboy Water Works. Jack and wife Helen have six children: John 16, Mary 12, Helen 10, Sheila 8, Timothy 6, and Elizabeth 4. Jack inquires of the whereabouts of GEORGE E. JEWETT. The Alumni records have his address as 97 Connecticut St., Biggsfield 24, Texas. George please let this column and your many friends hear from you.

CHARLES A. HASKELL is practicing law in Denver, Colorado. He is a member of the firm of Haskell, Crandell, Flynn (also an N. D. graduate) and Cochran. Charles has six children: Roger, 22, at the Colorado School of Mines; Russell, 18, at Rennselaer Poly. Inst.; Charles, 20, in the Marines; Dana, 16; Daniel, 10; and Jenean, 9.

You have read of the personal activities in Alumni affairs of JOSEPH E. WHALEN. His family news is as follows: daughter, Susan Ann, married JOHN D. WHELAN, N. D. '53, and they have a daughter, Julia; daughter, Joan Ruth married Harold W. Ganser, Jr., and they have a daughter age three. Joe would like to hear from P. L. MOORE, '27, his former roommate.

GENE GALDABINI, 4821 Washington Blvd., Indianapolis, is with Peerless Pump Division of Food Machinery and Chemical Corp. His son Bob, 17, is preparing for Notre Dame; daughter Mary Ann is now 13 years old. Gene sees JACK ELDER and BILL O'CONNOR. He would like to hear from ART DURBIN.

'29ers, we are less than twelve months from our Thirtieth Class Reunion. It is not too early to make plans and to prod the pals you hope to see there.

1930 Devere Plunkett O'Shaughnessy Hall Notre Dame, Indiana

1931 James T. Doyle 902 Oakton St. Evanston, Illinois

Universal Notre Dame Night was celebrated April 21 in Chicago at the Lake Shore Club. Among the '31ers present were NICK BOHLING, GIL SEAMAN, RAY COLLINS, DON PARTLIN, TOM CONLEY, DON O'TOOLE and his brothers. BERT METZGER, JIM MULVANEY and JIM DOYLE. I had the pleasure of a visit with BILL BROMANN whom I hadn't seen in several years. A former classmate, NEW KELLEY was there also. JIM MULVANEY mentioned that his daughter would be married in May and that JOHNNY BURNS might be in town for the occasion. I could not get to see Jim and John that week end, but did get a call from the Brooklyn Flash before he left. As usual, John always sends a good report on DICK BARBER and ED CUNNINGHAM.

DON O'TOOLE was kind enough to have a copy made of the tape recording sent by JOHN KUHN to our reunion a few years ago. I played it for Sadie and FRANK HOLLAND recently and you may remember that Frank was one of the Chicago names mentioned frequently. Needless to say they enjoyed it thoroughly, but Frank seemed to get a bigger kick out of the tape made Friday and Saturday nights under the Lyons arch. It seems as though someone was panning PHIL ANGSTEN about his first date with his wife. Frank mentioned that he and RED O'CONNELL were in Waukegan recently and decided to visit ED FOLEY's Music Shop on Genesee St. Ed had left a moment before, but Red was able to call him a block away. GIL SEAMAN sent a clipping and picture of DR. RICHARD R. BAKER who recently delivered an important address at the University of Dayton. Another clipping, also from The New World, announced the election of BERT METZGER to the Board of Directors of Bowman Dairy Company. FATHER BOURKE MOTSETT was in town recently, but this time I did not see him. However, I was able to secure two seats to "My Fair Lady" for Father Bourke and his mother. He informed me that JOE MEITZLER, who was with us in our freshman year, passed away during Holy Week. He mentioned that KIRBY SHAFER, another classmate, had him offer a Mass for the repose of the soul of Joe. This also brought a note from JOHN FORD

MEAGHER: "You continue to do a really terrific job for the '31 Class (ex-and otherwise) and I suspect that most, like me, fail to convey to you how very much your efforts mean to us. Saw JOHN DORSCHER here last week, came to find out how he could make more on each Buick sale. He looks great, and his scholastic philosophy is even greater. I've just heard of the tragic death of JOE MEITZLER of our Class, and beg you to accept the enclosure for Masses for him and the others we have lost. My very best personal regards." Thanks, John for your check. Be assured that your request will be followed. I have already written FATHER JIM DONNELLY, C.S.C., St. Mary's Missions, Lampassas, Texas to offer Masses for Joe and also for EMIL TELFEL who passed away March 24 at Lawrence, Kansas. Please remember Joe and Emil together with other deceased classmates in your prayers. From AL GALL came a pleasant surprise: "You wouldn't believe this but this letter is almost two years in coming. I had meant to write after the 25th year reunion to tell you what a swell job you and committee did. It was a touching experience for me since I had not been back on the campus in 25 years. The current issue of the ALUNUS carried your breezy class notes and the news of the death of RED WELLS who was my roommate in Sophomore Hall. Please use the enclosed check for the Class Mass Fund. My wife and I are planning a three-week trip to Europe. One of my stops will be at Geneva and Lucerne, Switzerland. I recall that during our reunion there was a cablegram from a class member who was then stationed in Switzerland. Don't remember his name, but if your records show it, and he is still there, let me have his address: I'd like to say "hello" even though I'll be in both cities for but a short visit." I wrote Al and gave him the name of ED FLYNN, who I believe is the one with General Electric who went overseas. Thank you for your check which took care of the Mass for EMIL TELFEL. With another three years before our 30th Year Reunion, there is time for most of you to do as Al did, make good on that promise to send a letter for the '31 column. Keep in touch with your Class secretary with a letter and the University through regular support of their ten-year program.

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

REUNION REGISTRANT
ROBERT J. ROHRBACH.

From the Alumni Office:

An International News Service dispatch of March 30 disclosed that a body recovered from Chesapeake Bay, about 25 miles east of Andrews Air Force Base, was identified as that of BRIG. GEN. CHARLES D. JONES, who had been missing since January 25, in case some classmates missed the report. Charles, deputy director of the Air Force's legislation and liaison office at the Pentagon, was co-pilot of a B-57C which crashed in the bay while returning to Andrews from Jackson, Miss.

F. J. (FLO) MCCARTHY, for the past two years New York director of the Notre Dame Foundation, has joined Lantry & West, Inc., a real estate and insurance firm. Flo will be responsible for residential sales in Westchester, N. Y., as well as commercial and industrial properties.

1933 Joseph A. McCabe
2215 Lincoln
Evanston, Illinois

REUNION PICTURES

Anyone who desires a picture of returning members of the Class of 1933 taken at the 1938 Class Reunions may obtain one by writing to REUNION PICTURES, BOX 81, NOTRE DAME, INDIANA, enclosing a dollar with his name, address and class year.

REUNION REGISTRANTS

GEORGE J. ARMBRUSTER, JOHN BARRETT, JOSEPH BEAN, GEORGE BEAUDIN, FRED BECKLENBERG, MARION BLAKE, JOE BORDA, ANDREW BOTTI, JACK BREEN, ROGER BRENNAN, ANTHONY BRICK, J. VINCENT BURKE, JR., JOHN H. CAHILL, PAUL CALLAHAN, JACK GARY, ARTHUR T. CAVENDER, LOUIS

MICHIGAN CITY—New officers of the Michigan City Club are (standing, l. to r.) Louis E. Black, '49, president; Edward J. Dwyer, '50, vice-president; seated, l. to r.) William J. Priebe, '53, treasurer, and Norbert Schaaf, '50, secretary.

CHREIST, JOSEPH CHURCHMAN, HUGH COLOPY, CHARLES A. CONLEY, PETE CONNELLY, THOMAS E. COUGHLAN, BERNARD L. COUSINO, JOHN M. CRIMMINS, A. W. CROWLEY, PAT CROWLEY, EDWARD W. DAILEY, JIM DALY, ROLAND DAMES, JOSEPH DAVEY, FRANK EMIL DECLERCK, BERNARD DELAY, MAURICE DEWALD, LEO T. DILLING, JOSEPH DOCKENDORFF, WILLIAM F. DONAHUE, REV. JIM DONNOLLEY, ALVIN DRYMALSKI, LAWRENCE DUNDA, NEILL EBERT, EDWARD J. ECKERT, THOMAS ENRIGHT, PHILIP FAHERTY, FRANCIS X. FALLON, CHARLES L. FARRIS, TED FELDMAN, G. L. FINNERAN, CHARLES FISS, JOHN D. FITZPATRICK, CARLOS FRANK, AMBROSE J. FREEHILF, JOHN FRIEL, ROBERT V. FULTON, JR., JOHN GALLA, JACKSON T. GANDOUR, ERNIE GARGARO, ROBERT GELHAUS, JAMES GEREND, DOUGLAS J. GIORGIO, GEORGE A. GOEFFRICH, EDWARD GOUGH, ANTHONY GRASSO, HENRY GRATTAN, NORMAN GREENEY, JERRY GREER, THOMAS E. GRIFFIN, DON M. HAECKER, C. F. HARRON, JR., JAMES HARRIS, GEORGE W. HARRISON, BILL HAWKES, WILLARD J. HIGGINS, LEO W. HODEL, RICHARD HOSTENY, JOHN A. HOYT, JR., WILLIAM P. HUNTER, MARVIN HUOT, FRANCIS H. HURLEY, SAM HYDE, CHARLES JASKWICH, BOB JOHNSTON, JOHN JOYCE, LUCIEN KEMPF, J. E. KENNEDY, EDWARD KILLEEN, JOSEPH KIRINICH, PAUL KREUZ, FRED LAUGHNA, MAURICE W. LEE, C. B. LENAHA, FRANK LENNARTZ, JOHN LEVSTIK, DONALD LUSARDI, WILLIAM LYNCH, EDWARD MASON, FRANK G. MATAVOSKY, MARSHALL McAVENEY, JOE McCABE, NATT McDUGALL, FRANK S. McGEE, WILLIAM MITSCH, MARTIN MORAN, THADDEUS MORAWSKI, ED MORIARTY, JOSEPH MUELLNER, LOUIS MURPHY, JOHN J. NEUBAUER, JOHN B. NICHOLS, AL O'BRIEN, CHARLIE O'CONNOR, J. A. O'CONNOR, MICHAEL O'HARA, THOMAS O'MEARA, PAUL F. O'NEILL, JOHN O'SHAUGHNESSY, T. C. PINKLEY, JR., HAROLD POHMEYER, DAVID G. POWERS, REV. MAURICE POWERS, JOHN POYNTON, CHARLES QUINN, EUGENE RAU, GEORGE REILLY, GEORGE H. ROHRS, JAMES P. ROSS, ARTHUR RUPPE, EDMUND A. SARGUS, PAUL H. SEAMAN, THOMAS W. SEXTON, W. LAWRENCE SEXTON, JAMES SHEA, DONALD

SHEEHY, EDWARD G. SIEGFRIED, CHARLES J. SLATT, JOHN F. SLOAN, LAURENCE R. SMITH, WILLIAM G. SMITH, EDMUND STEPHAN, AL STEWART, LAWRENCE STITT, AUSTIN SULLIVAN, E. M. SULLIVAN, JOHN J. SULLIVAN, REV. LLOYD W. TESKE, T. R. THUNE, JOHN H. TRAVERS, ED TROY, ARTHUR TUTELA, JIM UPRIKARD, KARL L. VOGELHEIM, EDWARD F. VYZRAL, FREDERICK WENIGER, ANTHONY WIRRY, and FRED ZIETLOW.

From the Alumni Office:

ARTHUR N. BeeVAR, manager of industrial design at General Electric, has transferred his membership from the Advisory Council for Science and Engineering to the Advisory Council for Liberal and Fine Arts at the University.

1934 T. Edward Carey
18843 Inglewood Ave.
Rocky River 16, Ohio

REUNION REGISTRANT
ED CAREY.

People on the move include: PAT CARROLL from Cleveland to 306 Jocelyn Hollow Circle, West Meade, Nashville; ED SPORL, back home again from San Francisco, to United Fruit Co., 321 St. Charles St., New Orleans; DICK REEVES from St. Louis to C.O.N.A.R.C. Board No. 2, Fort Knox, Kentucky; BROTHER CLAUDE HARTSMAN from Valatie, N. Y. to St. Joseph Farm, Granger, Ind.; CDR. JACK DEWILDE from the South Pacific to Naval Air Station, Supply Dept., Seattle; BROTHER FRANCIS ASSISI DAVIS from Sherman Oaks, Calif., to Cathedral High School, Indianapolis; and JOHN WALLACE from Denver to Rt. 133, Andover, Mass.

A letter from JACK HENRY brings news of a number of the '34ers. Jack, since 1952 the editor of Babson's Washington Forecast, has had an interesting career. He has been in turn a radio announcer, program director, secretary to a congressman, special agent in the F.B.I., magazine publisher, industrial relations manager, and newscaster and commentator for ABC, before taking his present position. Just goes to show how versatile one of JOE CASASANTA'S proteges can become.

Jack writes that he occasionally sees ANDY AUTH and TOM DWYER in Washington, and recently spent a week end with lawyer LARRY

MUSKEGON—Seated at the head table for Muskegon's Universal N. D. Night were J. M. Price, Club Secretary Leo Linck, Father Zerfus, N. D. Basketball Coach John Jordan, Retiring President J. F. Oehlhoffen, Rt. Rev. Msgr. Albert A. Kehren, James A. Morse, Richard L. Mason and Club Treasurer William Tardani.

GROSS in Pleasantville, N. Y. Jack's address is: Babson's, Warner Bldg., Washington 4.

CARL ZIMMERER, assistant news editor of the Courier-Journal in Louisville, is still willing to learn. He recently attended a seminar of the American Press Institute at Columbia U. Zim wonders what's with **JOE YOUNG** these days. Joseph. Zim lives at 610 Watage Dr., Louisville 6—and the Class Secretary at the address above.

To **BOB CAHILL** we are indebted for news of two other classmates: **ED LAMB** is in the building supply and farm machinery business in Michigan. N. Dakota (Lamb Bros.), and **CHARLES WOODS** was recently transferred by G-E from St. Paul to Louisville as the new manager for dealer development.

BOB BUTLER is being welcomed back to the local scene. Bob has joined forces with Jack & Heintz, manufacturers of electric motors here in Cleveland.

Our sympathy to **HOWARD GILLESPIE** and to **DON HERRON** on the recent deaths of their fathers.

Your secretary is still awarding double stamps to all who write, wire, phone (prepaid) news of themselves or classmates. Newspaper clippings, press releases, and non-scurrilous gossip are also gratefully received.

From the Alumni Office:

GRENVILLE N. KING has been appointed supervisor, service metallurgy, structural, plate and high strength, United States Steel Corporation, Chicago.

1935 **Franklyn C. Hochreiter**
702 Scarlett Dr.
Towson 4, Maryland

From the Alumni Office:

Mrs. Irene J. Kadow, sister of **ARTHUR L. CONRAD**, passed away April 21, 1938, according to word recently received.

1936 **Robert F. Ervin**
1329 Kensington Rd.
Grosse Pointe Park, Mich.

REUNION REGISTRANT
THOMAS DUNN.

John Laughlin asked me to submit copy for the August-September issue by May 25 but since the May-June issue had just gone to press, I had no news to report. By the time our next column is printed, let's hope we have some response to the suggestions made in the May-June number.

In the meantime, we hope you all have had a fine vacation this summer.

From the Alumni Office:

JOHN S. GLEASON, JR., of Winnetka, national commander of the American Legion, was named Notre Dame Man of the Year by the Notre Dame Club of Chicago. The citation was made before 500 alumni at a dinner in the Lake Shore Club. John, a banking executive, was chosen for his

"exemplary Catholic, public and personal life and his dedication to the University's high ideals and principles."

1937 **Joseph P. Quinn**
P. O. Box 275, Lake Lenape
Andover, N. J.

Again, this is your column. From a mailing of 75 letters (form), I received thirteen replies. This is 18%. Now some of you offenders had a second request from the other issue. I know you see a lot of the N.D. boys in your activities—so try to remember to write about them.

ED "COOPER" CROTTY, Director of Athletics, City of Danbury, Conn., informs us that his older son has been accepted and will be a freshman in September. Ed ran into **JERRY CLAEY'S** at the Morris Inn while Claeys was giving the members of the Quinn family a tour of the University. Ed spent nine years at Providence College (Started with **HUGHIE DEVORE**) and Brown University until 1946 when he took the position in Danbury. In the city of Danbury Ed is also Town Director of the Recreation Program, and during the summer has his own private day camp (Ft. Knox). Ed had the misfortune to lose his wife last July after a long illness. He was glad to hear from **PHIL BONDI** and **JOE HUGHES**, and also from an old Freshman Hall and St. Ed's man, **BOB RUSSELL**. **ELMER ZENNER**, formerly of Dallas and now hailing from St. Paul, Minn., as sales representative for Scovill Mfg. of Waterbury, Conn., and Hamilton Beach of Racine, Wis. He is married with a family of four daughters and one son, ranging in age from 4 to 16 years. Sorry, Elmer, I can't give you **WILLIAM I. LYNCH'S** address as they have been unable to reach him for years.

ARCH GOTT wrote us while cruising at 20,000 feet via United Airlines on a trip to California. He is with International Harvester's Motor Truck Division in charge of sales to manufacturers. (Anyone need a good size truck?) Arch hasn't decided which way the Cubs will flip this year. He states seeing **JOE DORGAN** of the advertising dept. of the Chicago Daily News, then reporting that **JOHN COYLE** is in the lumber business and **BOB CRONIN** is trying to re-roof every house and plant in Chicago. Arch is a neighbor of **TONY MAZIOTTI'S** and they live up the O.U. game of '35 regularly. Arch also reports that **FERD "LEFTY" RYDELL** is on a three-year government accounting jaunt to Burma with his family, and reports being a coach for a new game called "Base-a-Ball". . . . Arch intends looking up **JIM BACON** on the west coast to meet the Hollywood beauties and characters. Jim is getting a lot of "by-lines" lately on the happenings out there.

BOBBY SIEGFRIED reports on the Tulsa and vicinity happenings. **JOHN SHAW** is going out of the oil business gradually and going full time in the undertaking business (Shaw's Lay-a-Way Plan—**FRANK QUINLAN** please note the plug). **JOHN**

O'HERN of Texas, married and with two children, is an oil operator who drops in the Tulsa area. Sieg heard from **CLAY MURRAY** of Williston, North Dakota, where he is head of the Land Dept. of Amerada Petroleum Corp., father of four children and appointing Sieg as Godfather of the little girl just born. Sieg is quite holiday-minded as Betty presented him with a boy (Child No. 5) on Valentine's Day and the previous little girl was born on Christmas Day. **CARL SENDER** is a Trustee for the Warren Petroleum Corp. **CHARLES DOHNALEK**, attorney for the same Corp. is now administrator for the Warren Foundation which is building an eleven million dollar hospital in Tulsa.

A note from **GORDON MURPHY**, V-P, American National, Cheyenne, reports after losing his mother the first of the year, his youngest sister, age 31, passed away leaving a very young family.

We finally heard from **GEORGE BONFIELD**, V-P and Gen. Mgr. of J. M. Keeling Sales, Miami, Fla. (We are correcting your mailing address too, George.). The Miami Herald on May 11th featured a mother's day item entitled "Mother of Nine 'Feels Just Like a Drill Sergeant'". The article quoted Mary Irma Bonfield and had a grand picture of the group. Only object George couldn't account for was the dog. Now we know why he hasn't been a contributor to the news over the years. This crew goes from 3 weeks to 11 years. That is better than par for the course. Irma, a Georgia cracker, has things well organized, including the old man. Congratulations, George, on a fine family and article.

Busy executive **LEON "SKIP" CORMIER** of Westbrook, Me., has the misiss as a secretary to drop us a line on the happenings in Maine. She is also general manager of the family General Insurance Business while "SKIP" keeps up the political life he led at N.D. From the State Liquor Commission, he now is State Manager and Public Relations for Kessler-Gallagher & Burton. Many of us are doing a job for him along this line with G&B, but haven't realized it. I am recommending him to the 25th reunion committee. Three sons with the oldest a freshman at N.D. and a daughter are keeping the family busy. With Ray Geiger of '32 they are building a club in Leviston. "Skip" would like to hear from **JOHN CAMPBELL** (He didn't answer my letter, Skip) and **FRANCIS EGAN**. Many thanks for the note, Mr. G.

WALT NIENABER, Secretary of the Cincy contingent, reports still only three, two gals and a boy with school the big interest. Walt met **BUCKY JORDAN** (Area V.P.) in Chicago. The local boys, **JERRY GOHMAN** is the "silk screen sign" man, and **BERT SCHLOEMER** works for the advertising agency that handles the local brewery account which sponsors the Cincy Reds on TV. **BOB BURKE** wins the marbles for the large family in Cincy with six. Walt manufactures leather watch straps, etc., and I recommend that he make the "old fashioned" strap that grandpa used to use. This is one way to cut down on all this J.D. we read about in the paper. The hardware man from Malone, N. Y., **RALPH CARDINAL**, rubs

it in reporting a nice trip to St. Croix, Virgin Islands, to rest from the weary business hours—with a little such relaxing as skin-diving, marketing and enjoying 90° temp. He reports MIKE TACKLEY is busy with the local radio station after a Fla. trip. Ralph states for any of the lads coming his way for the Seaway and Power Project at Massena, N. Y., that Malone has a lot of nice places to stay and he would like to hear from the lads on arrival.

The Lebanon, N. H., newspaper reports that GERALD ZEILLER was elected Secretary of the Board of Education of that vicinity.

JIM DWYER, attorney, Erie, Pa., reports in with 6 children ranging from 15 to one. His wife is a Trinity College, Washington gal. Jim has been practicing law in Erie since the war. He hopes to make the Army game and see some of the lads. (Don't forget the 25th either.)

AL SCHWARTZ forwarded a few notes from Salina since he had heard from HANK RUEN, who regretted missing the 20th, and seen JACK ULLMAN regularly. (Hank, we gave you the info on PARKER SULLIVAN in the last issue.)

DICK SMITH writes that he is purchasing agent of the local plant of Phelps Dodge Refining Corp. of El Paso, Texas, has a family of two boys and two girls, enjoys reasonably good health and humor and expects to be in Chicago for the International Convention of the National Assoc. of Purchasing Agents, with a side visit to the Campus, naturally.

New Rochelle operator and leader of the N. Y. N. D. Club, BILL FALLON reported on his activities, which are many. . . . Had Coach HUGHIE BEVORE in his area for two speaking engagements, Westchester and Long Island. Saw ED. NEAHER, Attorney, who is chairman of the Long Island Chapter. Bill also reports hearing from FATHER CRONAN KELLY, O.F.M., who is in charge of the Newman Center in Georgia University. Father Kelly served as N. Y. Club Chaplain last year while Bill was the president.

FATHER NED JOYCE reported on all his jaunts throughout the Country with the UND Nights and hopes to be around the Univ. for a while. The Quinns, sisters and nieces, visited with Father Ned and the JERRY CLAEYS family. The niece has been accepted at St. Mary's. For you interested fathers and mothers, name is Marion Fleck, in case junior gets lonesome at N.D. Many thanks to all my contributors. Keep the news coming. Now I know how FATHER JOE ENGLISH feels in Chile, publishing "if and when."

Grace Ann Meyer, sister of GORDON MURPHY and daughter of ROBERT D. MURPHY, '04, passed away April 29, at age 31, leaving two young children. Mrs. Murphy, Gordon's mother, died January 30.

J. M. POWERS has been granted three U. S. petrochemical patents, bringing his total to 11 inventions. He is with Humble Oil in Baytown and Houston, Texas.

1938 Burnett C. Bauer
1139 Western Ave.
South Bend, Indiana

Harold A. Williams
307 Cedarcroft Rd.
Baltimore 12, Maryland

REUNION PICTURES

Anyone who desires a picture of returning members of the Class of 1938 taken at the 1958 Class Reunions may obtain one by writing to REUNION PICTURES, BOX 81, NOTRE DAME, INDIANA, enclosing a dollar with his name, address and class year.

REUNION REGISTRANTS

LOUIS ANDERSON, JOHN ANTON, WILLIAM B. ARMEL, MARCELLUS BALL, JOHN BALTES, EDMUND BARNETT, BURNETT BAUER, CHARLES BEASLEY, VICTOR BECK, JOHN J. BEER, ED BERNARD, JOHN A. BOND, CHARLES BOROWSKI, JOHN BOURKE, ED BRENNAN, EDWARD J. BRENNAN, CHARLIE CALLAHAN, PAT CAREY, DICK CARRIGAN, JAMES CARSON, JOHN CLIFFORD, DAVID J. CONNOR, JOHN C. COTTINGHAM, EDWARD J. CRONIN, FRANK CROWLEY, TIM CRUISE, DON CURRIER, JOHN F. DAVIS, FRANK DELANEY, BOB DERENGOSKI, WILLIAM DIBRENZA, JAMES DOUGHERTY, ROBERT DOYLE, ROBERT DUBOIS, REDMAN DUGGAN, CHARLES W. DUKE, JAMES DUT-

SAN ANTONIO—This happy group observed Universal Notre Dame Night with the San Antonio Club: (seated, l. to r.) Emmett Cater, vice-president; Rev. Thomas E. Hewitt, C.S.C., Lackland AFB chaplain; Bill Markey, secretary, and Rev. Paul Mabry, O.M.I., club chaplain; (standing l. to r.) Mrs. Emmett Cater; John O'Connell, president; Mrs. Bill Markey; Joe Klein, N.D. undergraduate; Mrs. John O'Connell; Ed Hagggar, Dallas, vice-president of the Alumni Association and principal speaker; and Brother Harold Young, C.S.C., principal of Holy Cross High School, San Antonio.

MERS, TOM ELDER, D. G. EMANUEL, DONALD FISHER, EDWARD H. FISHWICK, THOMAS FITZGERALD, EDWARD FLANIGAN, RICHARD FOLEY, HARVEY FOSTER, JOHN J. FRANCIS, ROBERT E. GARTLAND, RICHARD GERL, WILLIAM J. GIBBONS, DANIEL S. GIBBS, JR., JOHN GORMAN, RICHARD J. HENNESSY, DON HICKEY, FRANK HIGGINS, EDWARD HOGAN, BILL HORAN, PAUL HUGHES, THOMAS HUGHES, JOHN JEHLE, JOHN H. JOHANNES, TOM JORDAN, JOHN B. JOYCE, JOHN KANE, OWEN KANE, THOMAS G. KAVANAGH, GREGG KEEGAN, MAURY KENNEDY, LAWRENCE KERWIN, FRANK KIRCHMAN, HUB KIRCHMAN, JOHN J. KLISE, JOSEPH L. KUCHARICH, JAMES LAHEY, NICK LAMBERTO, HAROLD LANGTON, SAMUEL LAWLER, JACK LEADBETTER, PAUL LEAHY, JOE LILL, HENRY LIPSIE, RUSS LONGON, RAY LONGSTRETH, JOHN LUNGERN, JOHN LYNCH, FRANCIS H. MAY, JR., BOB MAZANEC, EDWARD S. McCABE, PAT McCARTY, BOB McGRATH, WILLIAM J. McNAMARA, JOHN MAHONEY, JOSEPH D. MANIX, WALTER MARSHALL, RAY MEYER, WALTER MONACELLI, JOSEPH MOORE, CHARLES M. MORRISON, ROBERT MULLEN, THOMAS MULLIGAN, GEORGE MURPHY, JOHN MURPHY, PAUL NOWAK, WILLIAM O'BRIEN, JOHN O'CONNOR, FRANK O'LAUGHLIN, ARTHUR PHILSON, JOHN F. PLOUFF, JOHN POORE, FRANK PRUSHA, PAUL PSIK, REV. ADRIAN JOE RACE, B. SCOTT REARDON, WILLIAM H. ROBINSON, VERNON RUGE, FRANK RUSSELL, DICK SCANNELL, FRANCIS X. SCHAEFER, PAUL SCHAUB, GEORGE SCHLAUDECKER, BOB SHEA, PETER SHEEHAN, THOMAS SHEILS, ALAN SHERROD, BUD SHERWOOD, PHILLIP SHIELDS, LEONARD H. SKOGLUND, JR., GENE SMITH, ED SNELL, JACK SOLON, PATRICK STILLISANO, ANTHONY SULESKI, CHUCK SWEENEY, TED SWEENEY, CHUCK TERRY, JOHN D. THOMAS, THEODORE W. TREFZER, JOHN TROSKOSKY, CASS VANCE, NELSON VOGEL, JOHN WATERS, BOB WEBSTER, THOMAS H. WEIGAND, BOB WHITECOTTON, GEORGE WILLIAMS, HAL WILLIAMS, THOMAS W. WUKOVITS.

From HAL WILLIAMS:

To meet the deadline, this is being typed just two weeks before the reunion gets going. Consequently I have little to report. In fact, I have just three questionnaires.

JOHN JOHANNES, reports that he has two boys and two girls. He is a mink rancher on the N. H. Johannes Mink Ranch, Inc., which is on Route 1, Port Washington, Wis. OSCAR JOE ZOSS lives in Atlanta, Ga., where he is in business for himself "building houses and trying to sell them." He has

four daughters; the oldest, 17, enters the University of Georgia this fall. The ages of the other three are 13, 8 and 3. He adds that he gets back to school about once a year. CHARLIE MORRISON lives in Richmond, Va., and is a partner in the firm of Tabb, Brockenbrough & Ragland, a general insurance agency. Charlie's responsibility is rate increases and unpaid claims. He has two boys. He reports that he has seen, among other DAN COCHRAN, ROGER JORDAN, AL MAILES, DAVE BROCKENBROUGH. Dan, he says is bailing his money in Wheeling, W. Va.

That's it, fellows. Nothing more. I'm sorry the rest of you didn't mail those questionnaires. . . .

From the Alumni Office:

CARLETON MacDOUGALD (33 Williams Ave., Edgewood 5, R.I.), who is still in a wheelchair but making progress, wired his friends at the reunion that he would not be able to make it but that he would definitely be on hand for the 25th in 1963.

DR. DAN MONAGHAN, now a major in the Army Medical Corps, getting out of service in late summer, wrote from Vicenza, Italy, that he would not be able to take time off for the reunion. Dan came all the way from Italy to see the Irish turn an upset last fall.

C. CALLAHAN and H. WILLIAMS are not the only nicktailing journalists in the Class of '38. NICK LAMBERTO of the Des Moines Register won first place in the spot news division of the 1958 Iowa Associated Press news writing contest with his story of Roy Soderquist's unauthorized flight over Des Moines in 1957. It's Nick's third first place; he also won the AP Sweepstakes in 1953.

From BURNIE BAUER:

A number of things took place at our 20th Reunion, some unusual, some notable, some confusing. Unclassified as yet was the appointment of SWEDE BAUER, the wavy-haired (it waved good-bye years ago) DP from Good Thunder, Minn., now well-manor'd (two houses, no less, not counting the little one with the half moon window) on 20 acres near South Bend, as new class secretary. Here are his initial observations as seen through Bourbon-colored glasses:

Whereas reunion activity five years ago centered around such Marlboro-like demonstrations of physical prowess as bathing in a tank of ice cubes, this year's gathering tended more towards the intellectual. There was much less golfing, except for Chicagoans LEN SKOGLUND and BILL ARMEL who Silky Sullivan'd their way around the course half a dozen times with results similar to said Silky's and MAURY KENNEDY, ED SNELL, TOM JORDAN and BILL HORAN who are still out there. PAUL HUGHES, a rich-estator who knows all the dirt around Flint, Mich., played a more typical round. Slated to tee-off at 10 a.m.,

he finally got there at 3 p.m. and after five holes headed for the club house. Less beer was consumed except for our Presy JOHN O'CONNOR of Indianapolis and PROF. ED CRONIN of N. D., Chairman of the Great Return, who in their official capacities displayed great capacity. There was less noise and less heat—in fact a mite chilly—except on Saturday night when HAL LANGTON was sponsored by PETE SHEEHAN in a round bottle discussion in front of Rockne Memorial on the merits of N. D.'s recruiting system or lack thereof, with PAT McCARTY, BABE MARSHALL, JOHN P. (Left End) MURPHY, JOHN PLOUFF and DON FISCHER. More pertinent was the protest volunteered on ED McCABE'S (M.D.) not receiving on some technicality, top Tourney honors though he shot a 71, low for the week end.

A display of clairvoyance was shown by ED BRENNAN, the Paw Paw, Mich., paper peddler, and SCOTT REARDON who does the same to hardware in Sioux City So. Dak. in picking the Belmont winners in a pool run by BOB CROWLEY, who displayed his usual practicality by winning third.

Other intellectual activities included PAUL NOWAK'S bridge parlor just off the Morrissey lobby which was patronized by such students of bidding as HOOK KERWIN, CHARLEY DUKE, CHUCK BOROWSKI, JOHN BOURKE, CHUD SCANNELL, JIM CARSON and DAVE CONNOR.

Also noticeable was the increase in the number of men of distinction. Doctors DENNY EMANUEL, formerly of Left Tackle but now of Des Moines; AL SHERROD, who specializes in Obstetrics and Oil Wells in Texas, and ARTHUR PHILSON, who specializes in Yankees since the Dodgers and Giants left his city, carried on a high plane and ball of discussion as they lounged on Morrissey square with such men of law and commerce as BOB DERENGOSKI, who lives a Spartan life especially in the fall in East Lansing; ED BARTNETT, the N. Y. Times mainstay; REDMAN (FOSTER D.) DUGGAN soon to be Africa bound on another diplomatic assignment; FRANK DELANEY, the Cookie King of Iowa; JIM DOUGHERTY whose son Pat is in the front row of the reunion picture; BILL GIBBONS enjoying his last days of bachelorhood; BOB MAZANEC, better known as Mr. Banker in Cleveland; DICK HENNESSY, who moved from Missouri to Indianapolis just to be closer to the reunions, and DICK CARRIGAN, who stayed in Chicago's River Park for the same reason.

In an unofficial survey—balloting was by dropping beer cans down the laundry chute—GEORGE "MOOSE" WILLIAMS, who never went back to Minnesota was voted most distinguished looking; JOHN TROSKOSKY and TED TREFZER, most distinguished looking. Most children—MARCELLUS BALL; tallest (now both ways), PAUL NOWAK; most durable bachelor—JACK MAHONEY, Ashabula, Ohio's most popular lawyer (with the women); thinnest—TOM KAVANAGH; fattest—No Contest, not enough prizes.

Highlight of the week end were the two Masses offered for members of the class and their families, both living and deceased by FATHER JOE RACE. CHUCK BEASLEY, JOHN BEER and DENNY EMANUEL were servers. CHUCK SWEENEY took up the collection which was turned over to Father Joe for his parish work in Milwaukee.

A memorial card for the 25 members of the class who have died was made up by yours truly and will be mailed to every member of the class sometime this summer.

A lot of credit for a week end of happy memories is due ED CRONIN, and his South Bend Class of 38 committee, including LOUIE ANDERSON, CELLY BALL, CHUCK BOROWSKI, CHARLEY CALLAHAN, DON FISHER, BILL GIBBONS, DON HICKEY, JOHN MURPHY, FRANK "GLEE CLUB" SCHAEFER, and NELSON VOGEL, who despite having received only 80 advanced registrations managed to feed and tranquilize the 146 members of the class of '38 who showed up.

1939 James N. Motschall
Singer-Motschall Corp.
10090 West Chicago
Detroit 4, Michigan

There are still quite a few fellows who have not returned either their first or second Questionnaire, and if you are one of them I would certainly appreciate hearing from you. When I complete this column today I will have very little news or information to put into future ALUMNUS magazines. So it behooves all of you to continue to send news to me.

NEAL P. COCHRAN has been working for the

SPOTLIGHT ALUMNUS

BURNETTE C. BAUER, '38

When the Christian Family Movement holds its 10th anniversary convention on campus this month Burnie Bauer should take a bow. With his wife Helene, a former instructor at St. Mary's, he organized the first CFM group in the country in March, 1947, with Rev. Louis Putz, C.S.C., as chaplain. First president couple of the South Bend-Mishawaka Federation in 1948 and 1949, Burnie and Helene played a leading role in the formation of a national CFM, serving on the first executive board of the first national coordinating committee and speaking at the first National CFM Convention 10 years ago at Childerly, near Chicago.

Burnie wrote the first CFM pamphlet, "Blueprint for Family Catholic Action," and the first national article on CFM in the March, 1948, *Integrity*. He and Helene have spoken on CFM before groups, clubs, and colleges throughout the U. S.

Burnie was born in Underwood, North Dakota, and grew up in Good Thunder, Minnesota. Known as "Swede" to his classmates, he joined the first student Catholic Action cell of Young Christian Students, organized on campus by Father Putz. After graduation he worked on a two-year graduate fellowship in apologetics and received his master's in 1940. His thesis on Catholic scholarship was a source of later studies, including two articles in *America* by Burnie and Julian Pleasants.

Other activities include the organization of high school YCS groups; the founding, with E. S. Geissler, of a still-thriving Catholic rural community; directorship in Catholic Social Services and in Fides Publishers, Chicago; charter membership in the South Bend Serra Club (currently vice-president), Lions and other organizations. A former editor of the Ball-Band *Red Ball*, he now owns the Lindsay Soft Water Co.

The Bauers have eight children: Betty Ann, 16; Burnie Pat, 14; Teresa, 12; Margaret, 10; Barbara, 9; Matthew, 7; Bernadette, 5, and Mary Frances, 3.

CML Corps of the U. S. Army since 1951, and he lives in Aurora, Colorado, with his wife Anne and their three beautiful daughters—Barbara Anne, 9, Patrice, 6, and Marion Kathryn, 3 months. Neal would like to hear from JOHN JAEGER and JACK RYAN, also any other Ch. Engrs., and he is also looking forward to seeing all his engineering friends at the Class Reunion in 1959.

JOHN F. (FRANK) CONRAD lives in Vincennes, Indiana, where he is a High School teacher and coach as well. FRANK is the proud father of six children, namely Michael, 17; Robert, 14; Mary Jayne, 11; Sally, 9; Elizabeth, 7; and Susan, 4. Frank's oldest son Michael is studying for the priesthood. Frank would also like you to know that he coached Gil Hodges, first baseman of the L. A. Dodgers, for two years in High School—and it is this coaching that has made him so good!

LOUIS A. RADELET lives in Long Island, New York where he is the Director of Program Operations for the National Conference of Christians and Jews. Louis' lucky number must be seven, because that is the amount of children that the Radelets now possess. They are in name: John, 14; Joseph, 11; Ann, 9; Michael, 7; Timothy, 5; David, 2, and Steven, 3 months. Louis would like to hear from BERNARD FEENEY. Lou had a very fine visit with TOM REARDON in Kansas City and informs us that Tom has nine children, so Lou is trying hard to catch up. Lou also has lunch with TOM GILLESPIE in New York occasionally.

CARL H. FRICKE, JR. lives in Los Angeles with his wife, Eleanor, and their three children—Carl III, 11 years; Steven, 9, and Leon, 2½. When Carl is not selling wholesale paper products, he is working in his orange and avocado groves. The family usually spends part of the summer at Catalina Island. Carl saw FRED STUBBINS who lives in La Jolla and is working for a San Diego Radio and T.V. station. Carl would like to hear from DICK O'MELIA and promises that he will write to JOHN CELLA.

DAN SHEEDY is a suburb of Buffalo, New York, where he is an Account Executive of B.B.D. & O. (for those who do not understand the initials, they stand for Batten, Barton, Durstine & Osborn, a national advertising company). Dan and his wife Alice have five children—Joanne, 14; Madden, 9; Kathy, 8; Beth, 6; Donna, 3, . . . and how old, Dan, is "Fini"? Dan saw NORM ANDERSON on his way to Germany with the army a year ago. NORM is a Major, flies "Copters, is married and has three young ones. Dan would like to hear from PETE MARTIN, JOHN DWYER, JOE DRAY, LUKE LACROIX, PAUL DONOVAN, FRAN HOGAN, LLOYD WORLEY, TOM SHEEHAN, DOC HUGHES and RED LAMB. Dan has not been back to South Bend since 1949, but is eagerly awaiting the summer of 1959 to make up for the past ten years.

FRANK X. TULLY is a buyer in the Ralston Purina Company and has three pretty daughters—Victoria Anne, 12; Mary Grace, 9; and Elizabeth, 6. Frank would like to hear from GEORGE WILLIAMS and JACK SULLIVAN.

THOMAS J. KALMAN is an Attorney-at-Law and lives in Uniontown, Pa., with his wife Clare and their two daughters Mary Ann, 6½, and Cynthia Maureen, 3½. After graduating from Notre Dame, Tom attended the University of Pennsylvania Law School and graduated from there in 1942. He enlisted in the U. S. Navy, was commissioned an officer and served 4 years in the Pacific and Mediterranean. He is now a member of the Naval Reserve with the rank of Commander. In addition to his practice of Law, Tom is a State Senator in the General Assembly in Harrisburg for the 32nd Senatorial District. Tom is going to visit the University this summer and I am sure that he will return that visit in the summer of '59.

FRANK R. KELLY is a physician in Richmond, Virginia, where he lives with his wife, Pat, and their five children—Frank R. (Bob) III, 13 years; Michael, 9; Mary Pat, 7; Reid, 5, and Colleen, 20 months. Frank sees RUSS RILEY, also a surgeon, and BOB SHEPPARD who is an insurance man in Richmond. Frank would like to hear from JACK GILMOUR, ED HUGHES and PHIL MALONEY.

RICHARD A. GANSER, physician and surgeon, lives in Mishawaka, Indiana, with his wife Gladys and their seven children (Doctor, how about sending me the names of your children?). Dr. Richard and BILL HAMBLEY went through Northwestern Medical School together and Dr. Bill is now a chest surgeon in Kentucky. How about hearing from you, Bill? Dick would like to hear from CHET GAJEWSKI, AL DENTON, "THE MAD RUSSIAN"—PALANK, PETE NANTISTA and GEORGE BASTIAN.

VIRGINIA—Congratulating Joseph J. Muldowney, named Notre Dame Man-of-the-Year at Virginia Club's U.N.D. Night dinner, are former President Charles Morrison and President Charles La Fratta.

TOM GILLESPIE, JR. lives in White Plains, New York, with his wife Grace and their two adopted children Mike, 4½, and Meg, 2. Tom is Patent Counsel in the Scientific Design Co. Inc., New York City. He would like to hear from **BOB TUSON**, who is somewhere in New Orleans and who left New York sans permission of the **GILLESPIES**. For your information Tom, as well as **LOU RADELET**, the address of **BERNIE FEENEY** is 31, N. Drexel Avenue, La Grange, Illinois. I like the remark about having a lawyer to take care of your problems, and the quotation "only a fool has himself for a client." Tom would also like to hear from **BILL MURRAY**, and in case you want his address, Tom, it is 107 South Road, Wilmington, Delaware. Thanks, Tom, for the kind words regarding my efforts on behalf of the class.

JAMES N. CHRISTIANSON lives in Dearborn, Michigan, with his newly acquired wife, Irene, as of February 23, 1957. Jim is connected with the United Foundation of Metropolitan Detroit as Associate Campaign Director in charge of fund raising. He would like to hear from **JIM LITTLE**.

HARVEY C. FOSTER is an F.B.I. agent in Indianapolis, Indiana, where he lives with his wife Mabel and two sons, John, 15, and Daniel, 14. For some time Harvey was stationed in San Francisco, but is happy to return to the Midwest and be close to Alma Mater. Harvey would like to hear from **SAM C. BOIZILLERI**, who is an attorney in Washington, D.C.; **FRANK LANNIGAN** of LaPorte, Indiana, and **S. S. FRIEDMAN**, of Baytown, Texas.

FRANK R. PFAFF lives in Cranford, New Jersey, with his wife Rita and their two sons, Francis W. 15, and Richard 10. Frank has been a Computer Technologist for Esso Standard Oil Co. for the past 18 years and in addition to this is teaching at Stevens Institute of Technology as well as working for his Masters degree in Applied Statistics at Rutgers University. Frank would like to hear from **BOB GALLAGHER**, **TOM GILLESPIE** and **BOB TUSON**.

Have received a note from **PAUL V. MURRAY**, of Mexico City College, that our own **WALTER H. JOHNSON, JR.**, who is Vice President of American Airlines, was guest speaker at the Sales Executive Club of Mexico. Walter did a remarkable job when he was on the staff of the Third Marine Air Wing and has sky-rocketed in a few short years from reservation agent to V.P. of American Airlines.

RAYMOND J. TILLE, JR. of 215 Elm Street, Findlay, Ohio is a practicing General Surgeon and has three fine youngsters, Patricia Ann, 11; Judith Anne, 7; and Stephan, 4. The last '39er that Dr. Ray ran into was **CHARLIE RILEY** who is an

M.D. in Richmond, Va. It seems to me that we stopped at Findlay, Ohio, on the way back from Florida, but it was very early on a Sunday so I am sure, Ray, you will overlook my not calling you at 6:30 or 7:00 in the morning.

FRANCIS E. POWERS is a practicing attorney in Oak Park, Illinois, where he resides with his wife, Jessie and has four fine children—Eddie, 12; Sarah Lynn, 9; Timothy Patrick, 5, and Melissa Ann, 2. Frank has run into **DAN GIBBS** and **JOHN SULLIVAN** and would like to hear from **JOHN MILLER**.

JOE L. ADRIAN is an engineer with Curtiss Wright Corp. and lives at River Edge, New Jersey, with his wife Janet and their four children—Joseph, 15; Elizabeth, 13; Terence, 11, and Gregory, 4. The last '39er that Joe has seen was **J. O. SCHULZE** of Dayton, Ohio, and the ones Joe would like to hear from are **BOB HUETHER**, **CHARLIE HAYES**, **TOM MAHER** and **TIM BRADLEY**.

J. FRED SIMON, JR. is a manufacturer of household and commercial brooms and mops. Fred says that the only new news he has is an addition to their family, baby Ralph, 7 months old, which now makes six children in all, the others being Diane, 12; Susan, 10; J. Fred III, 7; Mark, 6, and Michael, 3.

That concludes the news for this issue—I have the second questionnaires from quite a few men which I will include in the next issue, from **GREGORY RICE**, **JOHN DUNPHY**, **KEN HIGBY**, **DAVE MESKILL**, **ROBERT BIRKENHAUER**, **JOHN O'HARA**, **JIM YOUNG**, **JIM BURNS**, **JOHN WINTERMEYER** and a dozen more.

It would be very nice to hear from the ones who have not answered either my first or second questionnaire. Whether you believe it or not, I am sure that the other men of our class would like to know where you are, who you married, and what you are doing, so I again ask you to please send in any information concerning yourself since graduation.

I try to keep up currently with our **ALUMNUS** Magazine, and if by any chance you have sent in your second questionnaire and it has not appeared as yet, be patient, because I am sure that in the next issue I will be able to clear up all the ones who have already sent their information to me.

Remember that a year from this summer is our twentieth reunion and it would be marvelous to have as many of the '39ers back as possible. It is not really too soon to start to make your plans now, because I am sure that your class officers

will try in every way to make it a most interesting and eventful week end.

From the Alumni Office:

On June 1 Duquesne University awarded an honorary degree to **BISHOP RUSSELL J. McVINNEY** of Providence, R.I., who gave the baccalaureate sermon at commencement.

Congratulations to publicist **BILL O'TOOLE** of Hutchins Advertising Co. who parlayed his 2½-year-old son Kevin and a client's board room into a photo and story that ran in 35 leading dailies and several magazines.

FRANK R. PFAFF of Cranford, N. J., just received an M.S. degree from Rutgers University.

Belated congratulations to **JOHN J. WINTERMEYER**, the first Catholic elected to head the Ontario Liberal Party in Toronto, Canada.

1940 James G. Brown
625 Madison Ave.
New York, New York

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

Your secretary has just returned from a wonderful two-week vacation in Florida and Nassau. So, if my lines seem to have little coherence, it's because my mind is still in the tropics.

While I was in southern Florida, I made several stops to try to contact some of our alumni; at Boca Raton, I just missed **FRANK McDONOUGH** and **TOM NOLAN**. However I later talked with Frank on the telephone, and if time had permitted, I had intended to double back to Ft. Lauderdale and have a bull session with Frank and **DICK WHELAN**. You will recall that Dick is with the law firm of Fleming, O'Bryan and Fleming, with offices in the Sunrise Shopping Center, in Ft. Lauderdale. And what offices they are! Dick showed me around the entire establishment. I have never seen such magnificent places to work; beats anything I've seen in New York. Dick also introduced me to members of the firm. I can easily understand why Dick likes being in Florida. Apparently I had also just missed **FRANK CAREY**, who had just returned to his home town of Kokomo, Ind., for a brief visit. Dick told me that **BOB GORE, N.D. '31**, is very active in alumni activity. Bob owns the Governor's Club, in Ft. Lauderdale. The N.D. alumni of southern Florida held a convention there just a few days before I arrived in that area. So, next year, I'm going to find out all about the convention before I leave the North. Anyway, it was wonderful meeting Dick; and a real inspiration to learn that the N.D. boys down there show so much interest in alumni affairs. I had intended to see **HOWIE KORTH** who has a fleet of cargo C-46's at Miami International Airport. Somehow, I had many more things to do than time in which to do them; so, I didn't see Howie, either.

ARMAND LOPEZ dropped in my office March 28; he was in town on business. Armand tried to arrange a lunch with **JOE GUILTINAN**, but was unsuccessful; Joe's wife had just gone to the hospital. Sure hope everything turned out all right, Joe. One small piece of news from Armand; he said **GEORGE RASSAS** was building a new showroom for **RUBE MARQUARDT**. Rube is a big Olds dealer in Chicago. Hey, how about a letter, Rube?

Do you remember **CHARLES P. O'NEILL** from our class? He was an A.B. graduate, originally from New Rochelle, N. Y. Time and events have made my memory a little hazy, so I had to look up his picture in the **DOMES**. Please, will all of you who read this do the same; and say a prayer for the repose of his soul. Charles died April 7, 1957; I learned about it this week. **FATHER THOMAS J. O'DONNELL, C.S.C.**, Associate Director of the Notre Dame Foundation will remember him in a mass June 7. It is a sad task to write such news; it is all the more painful to report it over a year late. You can see the importance of keeping in contact with the class secretary. Your letters don't have to be fancy, or expertly written; just any old postcard with a note on somebody you have seen, or corresponded with or heard about second hand. That way we can keep alive our contact with N.D.

That's all I have this time. Better loosen up your pens and send me some news or we'll fall behind. I'd like to make the October issue of the **Alumnus** our big effort. So, please everybody write me something.

From the Alumni Office:

JOHN J. HANNING has been appointed

1942 William M. Hickey
3333 West 47th Place
Chicago 32, Illinois

REUNION REGISTRANT
SAMUEL GARRO.

Members of our class who attended the 4th Annual Florida State Convention of the Florida Notre Dame Clubs at the Sea Ranch, Ft. Lauderdale, Florida, included BILL MADDEN, LEO BURBY, WADE NODA, TOM WALKER, BILL HICKEY, GEORGE RUDOLPH, DICK WHELAN and JOE GORE.

We all attended with our wives and it was a very enjoyable affair.

I recently had an opportunity to visit with MIKE HINES in his native Las Vegas. Mike has adapted himself to the western atmosphere very well. He has the boots and the hat and the cowboy clothes and you would think that he had been there all his life.

LARRY HICKEY writes from Brooklyn that the concrete business is very good and that he frequently sees BUD CONCANNON who now lives at 56 Utica Walk, Breezy Point, L.I., N. Y. Bud and his three children spend the summer with Larry and his four at the beach.

JACK LADKY writes from Milwaukee with the sad news that NEIL MCCARTY's five-year-old son was killed by an automobile after the boy apparently darted out into the street from behind a parked car.

Corroboration came in a note from Neil. He writes as follows: "Our son, Robert Charles McCarty, age 5, passed into Heaven on May 13, 1938. He was struck by an automobile while crossing the street in front of our house, and was killed instantly. The Mass of the Angels was sung at Holy Cross Church, Kaukauna, on May 16, and burial was in Holy Cross Cemetery. The survivors are, in addition to the parents, three brothers: Joseph, Thomas and John Michael; two sisters: Mary Pat and Ellen Janet; the paternal grandparents, Mr. and Mrs. Joseph C. McCarty, Kaukauna, and the great-grandmother, Mrs. W. C. Curley, Lake Charles, Louisiana."

Our condolences to Neil and Mrs. McCarty, whose address is 601 Wisconsin Ave., Kaukauna, Wisconsin.

1943 John L. Wiggins
4800 Fairlawn Dr.
LaCanada, Calif.

REUNION PICTURES

Anyone who desires a picture of returning members of the Class of 1943 taken at the 1958 Class Reunions may obtain one by writing to REUNION PICTURES, BOX 81, NOTRE DAME, INDIANA, enclosing a dollar with his name, address and class year.

REUNION REGISTRANTS

JULIAN ATWATER, JACK BARRY, JIM BAUMGARTNER, JACK BREHMER, JAMES E. BRETTE, ROBERT BROWNING, ANTHONY BUONO, TED BURKE, CHARLES BUTLER, LOUI CARUSO, JAMES R. CLARK, JR., R. W. COLLINS, ROBERT COLLINS, MIKE CONIERFORD, FRANCIS J. CONFORTI, TOM CONLEY, GEORGE COPPIN, G. A. CURRIER, ROBERT DEGENHART, FRED DEWES, RICHARD DILTZ, A. F. BUD DUDLEY, JOHN DUNLAVY, ROBERT J. DUNLAY, J. E. DUQUETTE, BILL EARLEY, JOHN EDWARDS, FRED ENGLEHART, GENE FEHLIG, REV. BEDE FITZPATRICK, RAYMOND FLYNN, JOHN F. FOGARTY, WILLIAM J. FRETAGUE, JEROME GAINER, JAMES GALLAGHER, JOHN J. GILIGAN, JOE GOEKEN, FREDERICK GORE, JOHN GREENE, DAN HAGAN, DON HALLER, EDWARD HANRAHAN, JOHN HEDGES, HANS HELLAND, DONALD HELTZEL, THOMAS E. HENNEY, EDWARD J. HICKEY, ARTHUR F. HIEGEL, JOE HILLEBRAND, EDWARD L. HOLLAND, WILLIAM J. HORMBERG, OLIVER HUNTER III, FRANK KAISER, JIM KELLY, HUNTER W. KELLY, DON KELSEY, DANIEL KLEIN, DON KOTZ, CHARLES KRALOVEC, WALTER KRAWIEC, JOSEPH KREMER, BOB KUIPERS, CLAIR LAMBERT, ROBERT LE-

LA CROSSE—Officers of the La Crosse Club converse with Rev. Thomas J. Brennan, C.S.C., guest speaker from the University on Universal Notre Dame Night. From left: Joe Becker, club president; Steve Pavela, treasurer; Father Brennan, and Jim Kroner, vice-president.

MENSE, RAY LENNERTZ, PAUL LEONARD, LEO LINCK, ROBERT MCCAFFERTY, W. T. MCCAUGHEY, DICK MCCORMICK, JOHN A. McGRATH, BRIAN C. McLAUGHLIN, BOB MADDEN, JAMES MADIGAN, WILLIAM MAHON, JOHN C. MALONEY, HOWARD MARLOW, ROLAND MARTEL, HERB MELTON, WILLIAM B. MIDDENDORF, G. V. MIHOLICH, JOHN R. MILLMAN, PETE MORITZ, ROBERT G. MUELLMAN, EDWARD MURRAY, ROBERT NENNO, JOSEPH NORRIS, REV. RICHARD O'BRIEN, JAMES J. O'DONNELL, CHARLES J. O'LEARY, ALFRED OLIVER, WILLIAM O'NEIL, KEVIN O'TOOLE, NICHOLAS A. PAELLA, MARK PFALLER, REV. JOHN R. QUINN, ROBERT J. REALE, JOHN F. REGAN, BOB ROGERS, DAVID J. ROLFS, EDWARD C. ROONEY, JR., JOHN C. RUSSELL, RICHARD SCHEELE, JOHN O. SCHERER, JOHN SCHINDLER, RAY J. SCHOONHOVEN, JOSEPH J. SHERER, BILL STEWART, QUENTIN STURM, WILLIAM F. SULLIVAN, J. J. SWEENEY, JR., ROBERT SWEENEY, TOM SWEENEY, BOB TIMMERMAN, JOHN TROUP, BILL UNGASHICK, RALPH J. VINCIGUERRA, T. R. VOLBERDING, WILLIAM WAELDER, JACK WARNER, JOHN WIETHOFF, JACK WIGGINS, WALLY ZIEMBA, and GUS A. ZUEHLKE.

REV. THOMAS LEE ATKINS was installed as Pastor of the Nativity of the Blessed Virgin Mary Parish, Sebawaing, Michigan, on May 12.

REV. RICHARD J. POWERS, S.J., was ordained to the priesthood by His Eminence FRANCIS CARDINAL SPELLMAN, LL.D., '33, on June 21 at Fordham University Chapel, Bronx, N. Y. Father Powers celebrated his first Solemn Mass at the Church of the Immaculate Conception, Jamaica, N. Y., on Sunday, June 22.

Well, the 15th Reunion week end has now become history. It was unanimously agreed that it was the best yet. From an attendance standpoint there is no disputing the success. The Class had 126 registrant, late Saturday afternoon. Not included in the list were: FR. GEORGE BERNARD and BOB PELTON, both of whom attended the informal gatherings in front of Morrissey Hall.

The huge success was due to the efforts of BILL EARLEY, our tireless Chairman. Bill had a phenomenally successful pizza-beer party on Friday night and an even more successful cocktail party on Saturday afternoon immediately before the Alumni banquet. Bill's well planned program beat other reunion classes by miles; he has set a tough precedent for succeeding chairmen.

Special tribute should be paid JOHN REGAN who came all the way from Rio de Janeiro to attend the reunion. He won the prize for the attendant who had travelled the greatest distance—it was no contest! GEORGE COPPIN, in from

Seattle, would be the runnerup. The perennial favorite for the prize for the attendant with the most kids, BILL MIDDENDORF, once again coped that prize. And, the special awards department proclaimed FRANK KAISER the hands down winner. The fact that the award was a beer mug was strictly coincidental.

I want to thank the class for the very thoughtful comments on the survey of the Class. Most especially do I want to thank everyone for the Monogram jacket which was presented to me. Here is a review of the highlights of the Reunion week end: The week-end activities began Friday morning when the registrants began arriving. JACK WARNER, the Ivy League official, was one of the first to check in. On Friday night the affair moved into high gear with the pizza party. By this time there were probably about 100 on hand. Among those critically sampling the pizza were BUCK MUELLMAN and his pal, NICK PAELLA. Nick was there with pictures of his son, Patrick Mical Paella! Also checking in was "Q" STURM, now a radio exec who owns Station WKAB, Mobile, Ala.

On Saturday morning FATHER BEDE (FRANK) FITZPATRICK celebrated the Mass for the deceased members of the Class. His Mass intention also included the Special Intentions of the living members. Father Bede is en route to a Franciscan installation in Japan. Simultaneously with Father Fitz's Mass, FATHER JACK QUINN read a Mass on the side altar of the Morrissey Hall Chapel. Unfortunately there was no third altar for FATHER DICK O'BRIEN to celebrate a Mass in the presence of the Class. FATHER O'BRIEN is stationed at a high school in Galesburg, Ill. FATHER QUINN has just been made pastor of St. Bernadette Parish in Kansas City's Eastwood Hills.

Immediately after the Class Mass the Class picture was snapped on the steps of the library. After the Class Mass a small group drove to the grave of GEORGE MURPHY to recite some prayers. The prayers were led by BILL STEWART who was Murphy's roommate in the year George captained the football team. Saturday was spent in bull sessions, some beer drinking, golfing, and finally visits to the various colleges on campus. Late Saturday afternoon BILL EARLEY's crew set up for the cocktail party—a fabulous success. The Alumni banquet followed. (Special note to Alumni Office) Saturday night, almost immediately after the banquet, the Class of '43 drank the beer well dry. Consequently we had to shift operations to the halls where the older boys had some beer on hand. Although this was not covered in our survey, we must be put down as a pretty good beer drinking crew.

Sunday morning turned up with a little rain—the only bad weather on an otherwise weather-perfect week end. Early on Sunday after Mass the group began to head home. As stated earlier all

agreed that this was the best yet. With special thanks to **BILL EARLEY**, the Alumni Office and their efficient staff of students who worked Morrissey Hall, and to **FATHER COUR** rector of Morrissey.

1944 George Bariscillo
515 5th Ave.
Bradley Beach, N. J.

We really sweated out this column! Unfortunately, the May-June edition of the **ALUMNUS** was not off the presses before we received our deadline notice for this issue, so we were unable to benefit from the usual response that follows our never-ending plea for news appearing in each column. For the record, our next deadline date is September 11. We need help, so please write.

JACK WOELFLE was the "saver" this time. Jack checked in with the following report: "I'm with Republic Aviation as Supervisor of the Spares Planning and Scheduling Dept. Another alumnus, **JOE HILBERT**, is in the same department doing an outstanding job."

The Woelfles recently had their third girl, and Jack reports seeing **JOHNNY BOYLE** around Levittown, New York. Johnny is eastern manager for a trucking trade paper. He also passes along news that **AL ZOULO** is doing very well in an executive capacity with Brooks Bros., clothiers. Among N.D. men at Republic Aviation: **JOHN RYAN** is vice president; **CLIFF LENNON** is production manager; **ED FLYNN** is overseas representative in Switzerland; **R. TUOHEY** is in charge of Republic's security dept.; and **LEN DOBBINS** (who refereed many an N.D. football game) is manager of procurement control. Jack sends his best to all and looks forward to our "fiftieth" next June.

Speaking of our up-coming reunion, I'd like the chance to meet this fall with any of our men who would like to work (or would be good enough to volunteer to work) on the reunion plans. Naturally, we are anxious to get as many of the boys back as possible. And, too, profiting from our experiences at the "5th" and "10th" reunions, I think we can make this "15th" reunion next June the greatest yet! At this writing I am planning to be at Notre Dame for the Army and Duke games, and would make myself available on Friday, Saturday, or Sunday of either of those week ends to meet with any "4ers" who might be around and would care to discuss reunion plans. Drop me a note now if you expect to be at N.D. for either the Army or Duke week ends, and want to help with the reunion.

Experience has proven that on football Saturdays there is a general "exodus" out of town shortly after the game, so I would suggest using the Oliver after the pep rally on Friday night as a general meeting-place for "4ers" who may be in town early on a game week end. At least that way some might get a chance to see each other and renew old friendships.

Received a birth announcement the other day from south of the border. It's number 5 for **DICK "CACTUS" LEON** et ux. down in Mexico

SPOTLIGHT ALUMNUS

JOHN H. DEA, '30

Last summer John Dea was appointed Assistant to the President of The Texas Company, one of the world's largest oil companies.

John joined Texaco in 1937 as an industrial salesman in the Minneapolis Sales Division, having spent six years with The Masonite Corporation at Laurel, Mississippi. He left in 1942 to serve four years in the Army Air Force, attained the rank of lieutenant colonel and received citations from the Air Force, the British Government and the Joint Chiefs of Staff.

Upon his return to Texaco John served as Supervising Engineer at Milwaukee, Chief Lubrication Engineer in Denver and from 1952 to 1955 was Assistant Manager (Industrial Sales) of the Minneapolis Sales Division.

In November, 1955, he was named Assistant to the Vice-President in charge of the Foreign Operations Department—Western Hemisphere and West Africa. The following November he became Assistant Manager of that Department's Sales Division.

John was born in Bemidji, Minnesota, attended parochial and military prep schools in Minneapolis and St. Paul. Following a year at St. Thomas College he was matriculated at Notre Dame in 1927 and finished a Bachelor of Chemical Engineering. He did post-graduate work at the Universities of Minnesota and Wisconsin. He has a brother William J., '32, and a brother-in-law, Thomas Green, '33.

In 1945 he was married to Miss Beatrice Thickens of Laurel, Mississippi. They make their home at Round Hill Road, Greenwich, Connecticut. A golfer and all-around sportsman, John is also a book collector, specializing in first editions, and for several years has been interested in collecting etchings and lithographs.

City. Incidentally, "Cactus" plans to be at N.D. next June for the "15th." Will you be there?

From the Alumni Office:

J. F. COLLINS has been appointed assistant manager of the Pittsburgh Region of the Electro Metallurgical Co. division of Union Carbide Corp.

JOHN P. HICKEY, Natick, Mass., has been promoted to general manager of the Jordan-Marsh Department Store in Framingham, Mass.

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

A WEEK END WITH A FORMER ROOMMATE

One of the nicest things that can be said about the friendships made at Notre Dame is the fact that so many of them are life-long. Last year, my wife Betty and I had the good fortune of spending a week end with my former roommate, **PAUL W. SMITH**, his wife Elise, and his lovely family down in Atlanta, Georgia. The visit was described in a past issue of the **ALUMNUS**. This past week, we were fortunate to have the most wonderful week end with the **FRED "GODFREY" BREMERS** of Silver Spring, Maryland. We romped and played with David (6 years old), Holly (4 years old), and Gail (1½ years old). Fred looks very prosperous and is very happy in his work with the Government Contract Office of the Navy Department. He also has enough time to have a law practice, which keeps him on a mighty busy schedule. The captain of the whole group and who deserves a lot of credit—like all Notre Dame wives—is Mary Ellen, Fred's wife. Thank you for showing us such an enjoyable and relaxing week end.

NEWS FROM HERE AND THERE

JOHN G. BROZO has moved from Maryland to 104 Lexington Avenue, Kingsville, Texas. **WILLIAM T. SANTINI** is Secretary and General Counsel for Santini Brothers Inc., in New York City. He and his wife Aimee live at 239 East, 5th Street, Mount Vernon, New York. They have three boys: William Jr. (11), Robert (9) and James (2). Bill has his own private practice as an attorney before the New York Bar.

REV. DONALD J. TRACEY was ordained to the Holy Priesthood by His Excellency, the Most Rev. William A. Scully, Bishop of Albany, for the Diocese of Lafayette in Indiana. The Ordination took place May 31, 1958, in the Cathedral of the Immaculate Conception in Albany, New York at 9 a.m.

Father's First Solemn Mass was celebrated on Trinity Sunday, June 1, in his home parish Church, Saint Patrick's, Albany.

The members of his class were invited to join, at least spiritually, with him on this joyous occasion and he requests their prayers for a fruitful priesthood.

Harry Stuhldreher, '25, in his capacity as assistant to the vice president of U. S. Steel Corp., presents a 30-minute film on structural steels in modern architecture to Prof.

Frank Montana, head of the architecture department.

Dr. Leo O'Donnell, '17 (left), general surgeon at Pittsburgh's Mercy Hospital, receives an honorary doctorate in science from the Most Rev. John F. Dearden, Bishop of Pittsburgh and Chancellor of Duquesne University, where Dr. O'Donnell delivered the commencement address.

LETTERS FROM DEPARTMENT

JAMES J. CLYNES, JR. (1st letter):

"I received your letter concerning the enrollment in the Holy Cross Foreign Mission Purgatorial Society. I think it is a good idea and I have forwarded some of the material to BILL MOORE.

"I feel that perhaps the best way to contact the individual members would be through your column in the ALUMNUS.

"I am going to ask Bill that in the future when we do have a member of a classmate's family leave this world, that we remember him or her in this manner.

"I haven't been to New York in the recent past, but hope that one of these days I will be journeying to New York so that I can get together with you and lay some plans for our 1960 reunion."

JAMES J. CLYNES, JR. (2nd letter):

"I have written to Bill concerning FATHER FITZPATRICK's request and he feels that we should contact the Vice Presidents of the class and then make a decision. I personally do not feel that this is necessary, but I do not feel we should go ahead with anything like this until the three of us can get together for lunch some time in New York.

"We have been sending Mass cards to members of the class mothers, fathers and brothers who have recently deceased. Bill tells me we are paying out more money for Mass cards then we are taking in. He also informs me that our treasury is not being built up and I would appreciate a very special plea in the next ALUMNUS to our members to kindly get their money in. 1960 will be upon us before we know it.

"This Mass and mission problem is a grave one since JIM ARMSTRONG notifies me and I have to notify Bill, who then is forced to make a withdrawal. We both would appreciate it if somehow we could withdraw the money once or twice a year, but since it is an offering for a Mass, I suppose we can't do it.

"I will be visiting New York in the near future and I will give both of you a call and then we can have lunch.

"In the meantime would you kindly make the plea for dues in the next ALUMNUS."

CHUCK SARTORE writes:

"I am happy to write that I have been working with the Ford Motor Co., Memphis Assy. Plant as a Quality Control Engineer since September, 1952. Merylynn and DAVE CARTWRIGHT spent a few days with us last winter while he was in Memphis on business. He lives in Cleveland, Ohio, and they had their sixth child on December 29th. My wife Jane and I have one boy, Michael (15 months) right now, but are expecting our second on February 23rd.

"I also received a Christmas card from VINCE CUSHING last week. Dave called and asked us to be Godparents (by proxy) of the new boy, Terence Christian."

From JIM PARIS:

"You've got me confused! I'm not sure whether I paid dues or not, but I suppose not so I've enclosed a buck. I'd send it to BILL MOORE myself, but it would take a second letter, and it might just never get done.

"Don't know how long it's been since I last wrote, so I may be repeating past statistics. Gloria and I have two fine girls, Suzy (3½), and Cidy (½), but No. 3, expected in October, should be a boy for the golden dome—at least, I'm hoping so.

"After 11 years as an engineer, I've accepted an assignment to our personnel department at Lockheed's Missile Systems Division. I'll be doing out-of-area interviewing for professional (scientific and engineering) personnel. They say it takes one to know one, so we'll see. I've just returned from 5 days in Denver, where I picked up a bug, so today I'm in bed here at home. The hotel Doctor there advised against flying back, but I figured if I had to be sick, I'd just as soon be sick at home as 1000 miles away. It's nothing serious, bronchitis, I guess, but it (and 5000 feet altitude) sure takes the zip out of a guy.

"I've located another Notre Dame man here at Lockheed—he's ED SAMARIO, in our Flight Controls Department on the Pied Piper project. Don't know of a single Notre Dame man on Polaris, but that I'm in personnel. (Plug: send resumes to C. James Paris, Lockheed Missile Systems Division, Sunnyvale, Calif.)"

From Barbara Snee, wife of ROBERT SNEE:

"Bob was transferred as Asst. Mgr. to Camden store here (206 Highland Ave., Haddon Heights, New Jersey) on March 14. The children (Julie, 7; Dick, 5; Bobby, 3; Mary, 2, and Patty, 6 mos.) and

EVANSVILLE—Notre Dame Man-of-the-Year is announced at Evansville's Universal Notre Dame Night. From left are Rev. Alfred Mendez, C.S.C., director of Holy Cross province development; William T. Fitzgerald, who made the presentation; recipient A. W. (Tony) Crowley, and Ed Kempf, outgoing club president.

I flew here Easter Tuesday to move into our new house. During our move from So. Bend to Muskegon, we had chicken pox—this time it's the mumps! Never a dull moment. We think we'll like living in the East and are looking forward to seeing some former Notre Dame people who live in this area.

From the Alumni Office:

DR. JOSEPH MENEZ, professor of political science at Loyola University, addressed Te Deum in May at Bloomington, Ill., on "How Recent Decisions of the Supreme Court Affect Us." He holds bachelor's, master's and doctor's degrees from Notre Dame.

1946 Jack Tenge, Jr.
2025 W. Six Mile Rd.
Detroit 3, Michigan

1947 Jack Miles, Jr.
3218 Bentley Lane
South Bend 15, Indiana

REUNION REGISTRANT
CHARLES ZITNIK.

Of necessity, this issue's pillar is rather short; our news sources are following the pattern of city water systems in the dry summertime . . . just barely dribbling.

From Bandhura in East Pakistan's Dacca district comes a note from FATHER FRANK McFARLAND, C.S.C., thanking us for helping with the school building project into which BROTHER IVAN DOLAN, C.S.C., is pouring his energies.

"It's really a worthwhile project you're helping," Father Frank asserts. "One side of it is that the Brothers here help to educate the future priests of the Church in East Pakistan. Already we have over 20 Bengali diocesan and religious priests who are graduates of Holy Cross High School, Bandhura.

"Right now there are four seminarians studying at Notre Dame—two seniors and two freshmen—who also graduated from here. All are doing very well, I understand . . . a good proof of the fine job the Brothers are doing.

"As for myself, I've been in East Pakistan since ordination in 1951. Have been stationed in a lot of places with strange-sounding names, and for the last couple years have been here at Bandhura."

Just at deadline came a note from Brother Ivan with renewed thanks for our help in his building program.

"The building season for the year is over with the beginning of the rains in mid-June," he reports, but I've finished what buildings I had planned for the year—finished but not entirely paid for.

"Now I sit in hope that we will have no floods this year to cause further damage to the buildings that remain to be repaired and rebuilt. Come October and we will see if we have anything in the kitty to allow us to go ahead with the jobs that remain. . ."

Latest contribution to Brother Ivan's cause comes from the pride of Holyoke, Mass., JIM REGAN. Currently working in the sports department of the Springfield Daily News, lanky Jim also was good enough to include an extra \$2 for the class Mass fund. Journalism majors in the class will recall he was awarded the O'Donnell Medal for academic excellence in our senior year.

Our esteemed class treasurer, JOE SHARP, recently won election as president of the northern Indiana chapter of the state association of CPA's; the honor is expected to be the first plank in his platform when he begins his drive for re-election at the 1962 reunion.

New addresses are available for: JAMES T. CARLIN; DAVID L. CLIFTON; KELLY F. COOK; PHILIP A. COSTELLO; EDWARD C. CYR; HERBERT M. DALTON; HENRY A. DELACENSERIE; GEORGE B. DESLOGE; JOSEPH O. EMOND, JR.; THOMAS J. FITZPATRICK; JOHN S. FORSTER; RICHARD J. GOTTSACKER; JAMES A. HARRIS; JOHN B. HYNES (how 'bout a post card from you, Fly-Boy?); DAVID F. KORTY; THEODORE A. KROELL; EUGENE J. LONG; WALTER L. McDERMOTT; DR. CLIFTON E. McPARLAND; JOHN F. MAHER; BRADLEY L. MANNING; ROBERT D. MARKEL; WILLIAM J. MURPHY; JAMES D. OWEN; ROBERT N. PALLARDY; RICHARD H. PEARSE; BERNARD J. RUTLEDGE; THOMAS E. SCHREIBER; VERA E. TRINKLEY; DR. ARTHUR L. WAGNER; DR. FRANCIS M. WALERKO; and ROBERT M. WITUCKI.

JACK D. ALEXANDER; WILLIAM BUDD; JOHN F. BURKE; JAMES T. CARLIN; DANIEL DOWNEY, JR.; DR. WILLIAM J. DUNN; ALVIN B. FEUER; DR. WILLIAM H. GARNER, JR.; EDWARD T. HUPKE; JAMES R. LONG; JOHN H. MERRYMAN; JAMES D. OWEN; DANIEL R. POLASKI; JAMES E. VANDERBOSCH; and VERNON R. WINTER. BIRTH BULLETIN:

A daughter was born June 1 to Dr. and Mrs. PAUL J. LIBASSI in Buffalo, N. Y., General Hospital . . . and I'm going out on a limb in expressing belief that this is the first girl after three or four boys (if I'm in error, at least that may elicit a message from Paul!) The father is a successful surgeon, and his wife Pat—a polio victim—is the daughter of the late Prof. David L. Campbell of the English Dept. at the University, and Mrs. Campbell.

REUNION RUMBLINGS

"And the last shall be first. . ." And that was almost the case over Reunion week end, as the third-from-the-last man in the class (alphabetically, that is), CHARLES A. ZITNIK, of Park Ridge, Ill., was the first and only '47'er who registered. Unfortunately, I didn't get to see or talk with him.

At the invitation of '48 Reunion Chairman JOHN LAUGHLIN (also managing editor of this august publication), your Secretary caddged a free outdoor (br-r-r-r-r!) seafood buffet supper June 6 with that class, so closely related to ours. Chatted with JOE O'TOOLE, DAVE SARB, JOHN McCORMICK, JIM WEBB, JIM MELLO, LEARY KREISSL, GEORGE KENNARD, GERRY HEKKER, FATHER REEDY, and several others. It's not too early to begin thinking about 1962 and our 15th, so tell the little woman right now not to plan anything for you the first week end in June of that year.

As you see, the column is brief, and you are the only ones who can alter that situation. Come on, lads; a newsy and interesting class column is the cornerstone of an active class. May I petition our postmaster to have a sturdier mailman put on the route?

From the Alumni Office:

JOHN C. THOMAS has been named sales promotion manager of the Philip Carey Mfg. Company, Lockland, Ohio. John has been in advertising for ten years, the past three as an account executive. He is married and has four children.

1948 Herman A. Zitt
635 Belmont Park, North
Dayton, Ohio

REUNION PICTURES

Anyone who desires a picture of returning members of the Class of 1948 taken at the 1958 Class Reunions may obtain one by writing to REUNION PICTURES, BOX 81, NOTRE DAME, INDIANA, enclosing a dollar with his name, address and class year.

Please specify whether you would like a picture of the morning group, taken after the Class Mass, or the larger noon group, taken after the President's Convocation.

REUNION REGISTRANTS

JOHN C. ABENS, PAUL ADERMAN, JOHN ALLEN, JOHN AMBERG, LOUIS AMBERG, BURTON APKER, EDWARD AYLWARD, EDGAR F. BAILEY, BILL BONWICH, THOMAS BROGAN, EARL BUSHMAN, LAWRENCE CARR, KENNETH CAVE, JOSEPH CHAPUT, DON CLARK, JAMES CLARK, THOMAS CLIFFORD, HERB COLEMAN, WILLIAM COMSTOCK, ROBERT E. CONGANNON, JOHN D. COONEY, JIM CORCORAN, DON CORRELL, JAMES COSTA, LEO COSTELLO, JOHN E. CRONIN, EUGENE J. DEAN, ANTHONY DIBARI, JOHN M. DIGANN, JOSEPH DISPINO, JAMES DONOGHUE, FRED EARLEY, JOHN ECHENRODE, ED ELLIOTT, RUSSELL FARRELL, JOHN FEAD, JAMES FERSTEL, DANIEL P. FESSIA, WALTER FISHER, BILL FITZHARRIS, JOHN FITZPATRICK, ALBERT FURMAN, JERRY GASS, BILL GOMPERS, GERARD HEKKER, THOMAS R. HERBERT, JOHN F. HIGGINS, THOMAS M. HIGGINS, MICHAEL HINES, PAT HUGHES, DAN HURLEY, PAUL HUSSAR, BARTON JOHNSON, GEORGE KEENAN, NEIL F. KELLY, GEORGE A. KENNARD, JR., ROBERT E. KERGER, TOM KILEY, SAM KITCHIN, BEN KOEBEL, BUD KRALOVEC, LEARY KREISSL, JOHN LAUGHLIN, ROBERT LIVINGSTONE, TOM LOOK, MAX LUDWIG, JOHN LUJACK, JOE LYNCH, THOMAS R. MANUSZAK, PATRICK MARTIN, JOHN McCORMICK, JOHN McKEON, JIM MELLO, TONY MISTRETTA, ROBERT MORAN, BOB MURPHY, LEO MURPHY, GEORGE J. NELSON, ROBERT NINNEMAN, ELDON O'BRIEN, WILLIAM J. O'CONNOR, PHIL OPPENHEIM, JAMES J. O'ROURKE, JOSEPH O'TOOLE, DOMINIC PALERMINI, JOHN PATANE, JAMES PATTERSON, STEPHEN PAVELA, R. C. PEETS, CHARLES PRESCOTT, JOE QUILL, HAROLD QUINN, JOHN RAUCH, BOB REAL, EDWARD L. RECKER, JACK REGAN, JOSEPH RENNIGER, FRANK ROMEO, LARRY RYAN, JERRY SARB, C. ROBERT SATTI, ROBERT SCHLENBERG, PAUL SCHIRMMEYER, EV SCHLECK, GEORGE F. SCHNURLE, R. J. SCHOONOVER, FRITZ SHADLEY, PATRICK SHANNON, BEN SHEERAN, LEE SHIPP, ART SMITH, RICHARD

SPOTLIGHT ALUMNUS

BERTRAM L. METZGER, '31

The Bowman Dairy Company of Chicago recently announced that B. L. "Bert" Metzger has been elected to the company's Associated Board of Directors.

Bert Metzger was an All-American guard on the unbeaten Notre Dame football teams of 1929-30. Teammates included All-Americans Frank Carideo, Marchy Schwartz, Marty Brill and Jack Cannon. The 1930 team was the last which Knute Rockne coached.

An all-out admirer of "Rock," Bert is frequently called upon as a speaker on football and his idol. He gave an inspiring talk on Rockne, full of anecdotes and personal reminiscences, at the St. Joseph Valley Club's 27th Anniversary Rockne Communion Breakfast last spring.

He will continue his duties as Retail Sales Manager of Bowman's Chicagoland Fluid Milk Sales Division.

Bert began his career in the dairy industry as a Bowman retail route salesman in 1931. He was promoted to assistant manager in 1935 and became manager in 1941.

He lives at 674 Irving Park Road, Chicago, with his wife Marian and four children, Bert, Jr., '55; Audrey, Martha Ann and John Peter. A grandson, Bert Leo Metzger III, was born to Bert, Jr., and his wife in 1957. The Metzgers are members of St. Mary of the Lake Parish in Chicago.

A. STACK, JOHN J. STEWART, ROBERT TAYLOR, HAL TEHAN, GEORGE TOBIN, PAT TRINLER, RAYMOND TRIZNA, LAWRENCE TURNER, LEO J. VETTER, WALTER J. VOITIK, BILL VOLL, JAMES A. WEBB, WILLIAM A. WEILER, JOSEPH WILCOX, LARRY WOODS, JOHN WRIGHT, and HERMAN ZITT.

From the Alumni Office:

REV. FRANCIS J. BUCKLEY, S.J., was ordained a priest on June 18 by Cardinal James Francis McIntyre in Blessed Sacrament Church, Los Angeles.

Chapter umpteeka of the TOM DOOLEY story: Doctor Tom has been making more appeals for

MEDICO, took time out in May to give a speech, "That Free Men May Live," at the University, sponsored by the Notre Dame Tri-Military Council which represents the three ROTC units on campus. Then on May 22 he was guest of honor at a cocktail and dinner party given by friends ROGER WHITE, '50, and MARTIN CARROLL at Roger's home in Winnetka.

Reunion Roundup:

Included in the names above are most of the 48 "National Committeemen" who strove mightily to promote the 10-year reunion and who, with the ten-man local committee, made up our '58 for '58." We won't embarrass them by listing their names, but we'd like to take this opportunity to thank each one for his part in making the week end so successful.

To TOM HIGGINS of Rochester, N. Y., goes the 1958 Distinguished Service Award. Not satisfied to ride herd on a sizable local delegation, Tom took to the mails and contacted friends in most of the 48. Even from those who were unable to make the week end he collected news and gossip that may feed this column for some time to come. It's impossible to measure his help.

ED AYLWARD worked very hard in Kansas City, Mo. Ed's labors weren't confined to his own class. Total reunion attendance from the K.C. area can largely be chalked up to him.

Special thanks must go to REV. JOHN REEDY, C.S.C., principally for his graciousness in agreeing to be the celebrant of our Saturday morning Memorial Mass for departed members of the Class of '48, but also for the splendid tribute to his classmates in his editorial in the June 7 Ave Maria. Anybody who missed the editorial can write to Father Reedy c/o Ave Maria Press, Notre Dame, Ind., for a back number (subscriptions, at \$6 for 52 issues, also gratefully accepted).

Incidentally, if you didn't get one of the mourning cards listing the deceased Men of '48 for your Missal, write to JOHN LAUGHLIN, Alumni Office, Notre Dame. You'll receive a card in the next mail.

While we're handing out bouquets, we might as well bestow an entire battery of special reunion awards.

Greatest Distance Traveled award must be shared by ELDON O'BRIEN of Eureka, Calif., and BILL WEILER of Oakland, Calif. (We're not going to quibble about a few miles.) Runners-up: MIKE HINES and GEORGE SCHNURLE of Las Vegas, Nevada.

Entertainment award would go three ways: DICK STACK of Appleton, Wis., who played host to a couple of dozen classmates buzzing Dillon Hall Court in his Beechcraft Bonanza all day Saturday; FRED EARLEY of Parkersburg, W. Va., for his hot licks on a borrowed accordion; and, for midnight serenading, South Bender JIM MELLO and his volunteer fire department—HERB COLEMAN, JOHN CREEVY, JOHN LUJACK, GEORGE TOBIN, etc.

Purple Heart: RUSS FARRELL, Kansas City, Mo., for bruises sustained invading the transoms of Alumni Hall, plus numerous victims of shattered glass and icewater.

Handshaking award to HERMAN ZITT of Dayton, O., and HAL TEHAN of Dallas, Texas, who must be planning to run for governor in their respective states.

Foresight award to LEO COSTELLO, Patterson, N. J., and several others for reserving rooms occupied in days of yore. Conviviality awards to TOM BROGAN, Melrose Park, Ill.; JOE LYNCH, Leroy, Mich., and JOE O'TOOLE, East Orange, N. J. Omnipresence award to PAT HUGHES, Port Clinton, O. Hospitality award to LARRY TURNER, Indianapolis; RED HEKKER, Wood-Ridge, N. J., and others who volunteered their services on the soup line, beer bar, etc. Monologue marathon award to BOB CONGANNON, St. Louis, Mo., with keen competition from JOE WILCOX, Albion, Mich., Brogan, Lynch, O'Toole and a dozen others. A D.S.C. for bravery to BURT APKER of Chetek, Wis., and anyone else who brought his offspring. Special fellowship awards should go to JIM FERSTEL, JOHN HIGGINS, STEVE PAVELA and several others. Some sort of consolation award is in order for the many who filled up on shrimp cocktail, cheese, fruit, pie, petitfours and assorted salads in the chill of the Friday night buffet before the French-fried shrimp, lobster tails, scallops and fish Newburg entree arrived. It's all right, fellas, but did you have to eat the carnations?

It's a shame space won't permit the listing of awards merited by another hundred brethren, including bridge, golf and poker, in which our lads excel. We hope you'll make up for this by keeping in touch with one another and this column to

keep up the friendships, enthusiasm and class spirit generated by this once-in-five-years affair.

For those who have been trying to figure out which state led in '48 attendance, the answer is Illinois with 26 registrants, followed by Indiana with 19, Ohio with 14, New Jersey and Michigan with a dozen apiece, New York with 10, Wisconsin with seven; Pennsylvania, six; Missouri, four; Connecticut, three; Texas, District of Columbia, Nevada and California with two each; Minnesota, Rhode Island, Colorado, Kentucky, West Virginia, Oklahoma, Delaware, Florida and Iowa each represented by one delegate.

1949 John Walker
826 Wing St.
Elgin, Illinois

REUNION REGISTRANT
JOSEPH P. HALLER.

From the Alumni Office:

Because most of his classmates are in this class, JAMES P. ROTCHFORD, M.D., has asked to be transferred to the Class of '49. Jim is at present in a Dermatological residency at University Hospital, 303 E. 20th, New York 3, New York. He was married July 3, 1954, to Mary Touhey Cooley of Augusta, Ga. Mary has two brothers, William, '51, and John, '56. Jim has served notice that he intends to make the 49ers' 10-year reunion next June.

EDWARD J. MEHAN has joined the All-State Insurance Co. as a claims adjuster and will work out of the South Bend district claims office.

JAMES E. BURKE was graduated from the University of Detroit College of Dentistry, June 12.

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

From the Alumni Office:

JOHN T. BONNOT has been appointed superintendent of labor relations at the Columbus, Ohio, plant of The Timken Roller Bearing Company.

WILLIAM E. MILLER has been named as an agent for the State Farm Insurance Companies in South Bend.

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

REUNION REGISTRANT
WILLIAM T. HUSTON.

Again we have a shortage of news, but I'll report what I have and hope it may motivate you to just drop a post card indicating where you are living, what you are doing, and a family sketch.

BOB NICKODEM, 2739 N. 26th street, Sheboygan, Wisconsin, writes that he and his wife attended UND night at Milwaukee and saw JACK WILKINSON, who is working for Universal Insulation in Milwaukee and his wife. Jack reported that BOB HOFF is working for the West Bend Aluminum Co. in West Bend, Wisconsin. (Hoff is married and has one child.) Bob also saw RALPH SCHULTZ with his wife, and Ralph is practicing law with a firm located in downtown Milwaukee. Also, Bob reported seeing TOM SNYDER, still single, who came down from Oconomowoc, and JIM BRISKY, who is with Power Products Co. in Grafton, Wisconsin, and his wife. The discussion centered around a common interest—namely Jim's four children and Bob's like amount. Bob further reports that he has been kept busy by supplementing his Trust Officer's duties with offices in the local Jaycees, Infantile Paralysis Foundation, Bankers A. I. B. group, Holy Name, etc. Thanks, Bob, for all the good news.

JOHN MOORE is losing his roommate in July, when LEO BRENNAN marries Barbara Ann Couzens in Detroit. Congratulations, Leo, we all wish you a long married life.

FRED TUCK, 10904 Parnell, Chicago, Illinois, was in Fort Wayne to compete in a bowling tournament and gave me a call. Fred has two boys, Freddy and Tommy, and is selling Buicks.

TOM CARROLL is Sales Manager for Dumore Co. and had a son on December 27th, named Charles James.

1952 Harry L. Buch
Board of Trade Bldg.
Wheeling, West Virginia

G. THOMAS TRANTER has recently moved to

SPOTLIGHT ALUMNUS

WILLIAM N. McCORMICK, '34

Lanolin Plus, Inc., Chicago cosmetic firm, recently announced the appointment of Bill McCormick, director of foreign sales of the International Cosmetic Division, as a vice president of the company.

A foreign commerce graduate, Bill has followed through on his training and has a long and interesting background in the field of foreign trade, as suggested by the picture above, procured by his company from a passport.

Regional director for Sterling Products International in Sao Paulo, Brazil, from 1945 to 1949, Bill left to become export sales representative for a number of prominent American manufacturers. Just prior to joining Lanolin Plus, he was director of the Export Management Division of Dayton, Price & Co., Ltd., New York City.

Since 1956 he has been in charge of all Lanolin Plus business outside the United States, as well as all military and government sales.

After graduation and before World War II Bill was a newspaper reporter and then managed national advertising for a number of papers. In 1941 he enlisted in the army as a private, rising to the rank of Lt. Colonel after five years' service, including two years in Europe. He served in combat infantry, military intelligence and military government, and was attached to the British forces for six months.

The McCormicks live in Western Springs, Ill., a Chicago suburb, with two children, Nicholas, age 15, and Maureen, 14.

Bill spends about a third of his time traveling in Europe and Latin America. When he's home he spends as much time as possible at golf, tennis and swimming.

Elmira, New York, and is now associated with Rockwell-Gould Company, Inc. He now has two children, both boys. GEORGE GLASSER and DON PIERSON are now out of the service and presently are engaged in an electronic data processing service for business and industry. George has two children and Don is still single.

JOHN MINE graduated from Stanford in December with his Master's in engineering administra-

tion and is presently working with Hewlett-Packard in Palo Alto, California. BOB BLIGH, now living in Newburg, New York, is working for the National Cash Register Company as an accounting machine salesman. DICK and PAT STUBBING are now located in Rochester, New York, and are quite proud to announce the birth of their second child, Richard Anthony, Jr.

I have received very little in the way of class news during the past few months, but hope to have a questionnaire printed and sent to all members prior to the next issue.

From the Alumni Office:

HUGH D. SCHADLE has been awarded a fellowship for the 1953-59 academic year in Stanford University's special graduate program in the humanities.

RENE P. AUDETTE has been awarded a mathematics fellowship by the General Electric Educational and Charitable Fund for summer study at Rensselaer Polytechnic Institute.

JOSEPH HENRY PARKER was ordained as Rev. Damian Joseph Parker, O.S.B., by His Excellency John P. Cody, Bishop of Kansas City-St. Joseph, May 27, at the Basilica of the Immaculate Conception, Conception, Missouri. He celebrated his First Solemn Mass June 1 at St. Francis of Assisi Church, Louisville, Kentucky.

1953 Thomas W. Reedy
337 Wagner Road
Northfield, Illinois

REUNION PICTURES

Anyone who desires a picture of returning members of the Class of 1953 taken at the 1958 Class Reunions may obtain one by writing to REUNION PICTURES, BOX 81, NOTRE DAME, INDIANA, enclosing a dollar with his name, address and class year.

Please specify whether you would like a picture of the morning group, taken after the Class Mass, or the larger noon group, taken after the President's Convocation.

REUNION REGISTRANTS

JACK ALLESSANDRINI, JOE ANGEL, TONY ANTHONY, DAVE AUGSBURGER, JIM BARRY, LOUIS C. BASSO, RAY BAYLESS, ROBERT BERNER, JR., WILLIAM BERRY, CHUCK BILLERBECK, MAYNARD BISSONNETTE, JAMES BLACKBURN, ROGER BLATZ, GEORGE E. BLUEPAUGH, LOUIS BOURJAILLY, JR., JIM BRITT, DAVID BROUGHTON, JOHN CAMPAGNONE, J. THOMAS CANTWELL, DON CARBONE, JOHN M. CARROLL, JR., LOUIS CAVANAUGH, JOHN CLARK, DANIEL COLLINS, THOMAS COLLINS, EDWARD CONDON, JERRY CONNORS, FRANCIS COREY, JOE COSTANZO, DAVID COSTIGAN, JAMES COYLE, CHARLES CROWLEY, ED CULKOWSKI, EMORY A. DAKOSKE, JOHN D'ANIERI, ROBERT DEAK, EDWARD D. DEBOER, JOHN E. DeCOURSEY, WILLIAM DeCRICK, WILLIAM J. DEMPSEY, JOE DESAUTELS, JOHN DILENSCHNEIDER, DONALD K. DORINI, RICHARD DOUGLAS, ERNIE DUPRAW, DAVE EARDLEY, JAMES R. EHINGER, GERALD ELLSWORTH, JOHN ENDERS, EDWARD E. EVERLY, CHRISTIAN FALKENSTEIN, GENE FANNING, PAUL R. FARMER, JR., JACK FINK, R. W. FISCHER, JOHN FISH, JAMES FOLEY, TOM FOOTE, DAVID W. FOX, PAUL GABLER, JAMES F. GALLAGHER, BOB GLEASON, MIKE GODFREY, EDWARD GRAHAM, JERRY HAMMES, DAN HARDIN, PAUL HARRINGTON, RICHARD B. HARVEY, JOHN HASTINGS, ARTHUR HENKEN, FRANCIS HENNIGAN, HUGH HENRY, DICK HERMANN, BERNARD HESTER, HERMAN HOFFMANN, JOHN W. HOUCK, MICHAEL HUSSEY, JAMES HUTCHINSON, FRANK JACKMAN, DANIEL JAMES, JOE JASINSKI, CHARLES JOLIE, WILLIAM KEANE, GERRY KEELEY, JEROME W. KELLY, MORT KELLY, WILLIAM KELLY, JAMES R. KEOGH, TIMOTHY KETT, LOUIS KOSSE, LOUIS KRAFT, JOHN R. LAKE, ROBERT E. LEE, LEN LEROSE, EUGENE LITTLE, ALBERT LOHMANN, GERALD McCABE, ED MCCARTHY, JAMES MCCARTHY, RICHARD R. MCCONNELL, JOHN McCORMICK, GEORGE McCOURT, JOSEPH MADADE, BERNARD McDERMOTT, JOSEPH McINERNEY, WILLIAM McKINSTR, CHUCK McMAHON, LARRY McNALLY, THOMAS McNAMARA, MIKE McNULTY, REV. JOHN R. MADDEN, JAMES J. MALOOLY, JOHN MANIX, GERALD MAR-

SHALL, DAVID MARTIN, JOHN MASON, HENRY MASSMAN, BORIS MEHOFF, JOHN MITCHELL, RICHARD MOLOKIE, PAT MONTROY, TOM MORSCH, WILLIAM MOTZEL, PATRICK E. MULRONEY, J. T. MULVIHILL, DANIEL F. MURPHY, THOMAS C. MURPHY, WALLACE NEYERLIN, DANIEL NOE, THOMAS NOURIE, JAMES O'BRIEN, JOHN T. O'BRIEN, JOHN M. O'CONNELL, EDGAR O'CONNOR, EDWARD O'CONNOR, FRANK O'CONNOR, JEROME O'CONNOR, JOHN J. O'CONNOR, DAVE OGRIN, DAVID O'LEARY, BOB O'NEILL, NEIL O'REGAN, JOHN O'SHAUGHNESSY, JOE PAGLIARI, JAMES PATTERSON, JOHN PECK, RICHARD J. PETRARCA, JAMES PFEIFFER, JOHN R. POWERS, BERT PROBST, TOM REEDY, JAMES J. RIHA, BILL RILEY, DONALD ROSS, JOHN ROY, PAUL RUPP, JR., ROBERT W. SCHAEFER, THOMAS SCHAEFER, GEORGE SCHILLING, JOHN SCHMIDT, JOHN SENG, JOSEPH M. SHANNON, THOMAS SHEA, HARRY K. SICKLER, JAMES SILK, JERRY SMITH, DAVID L. SPONSELLER, JOSEPH STADLER, KENNETH G. STEAD, JR., CHUCK STIMMING, JOHN W. STOEPLER, ROBERT STRALEY, WALTER F. STUHLDRER, WILLIAM STUHLDRER, GENE SULLIVAN, HAROLD SWEET, JAMES THULIS, FRANK H. TRAUPLAN, ROLAND TREHEARNE, THOMAS TUBBS, GERRY VOIT, ROBERT W. WAGNER, ROBERT WAGNER, JOHN H. WATHEN, MARTIN WEHNER, CHARLES WILSON, RICHARD WOLFGAM, LEONARD WOLNIAK, JEROME YENTZ, TOM YOUNG, ROBERT ZIER, and CLAUDE ZUBA.

WASHINGTON—Principals in Washington Club's Universal Notre Dame Night include: (l. to r.) Valentine B. Deale, chairman of the board of governors; Father Edmund Joyce, C.S.C., guest from the University; Joseph Kuharich, board member and Man-of-the-Year; Virgil Exner, main speaker, vice-president in charge at Chrysler Corp., and Jack McGrath, club president, who presented Father Joyce with a check for \$1,500 to establish a "living chair" at the University.

From the Alumni Office:

DR. PANOS D. BARDIS, associate professor of sociology at Albion College, Albion, Michigan, has recently published several articles on family sociology and courtship patterns in professional journals and has identified a geometrical figure and stated a new theorem in a mathematical review. A writer of poetry, short stories and reviews in his spare time, he has recently published a novel, *Ivan and Artemis* (see "Books").

ROBERT A. HOODECHECK was graduated from the Georgetown University School of Law, June 9. He was a member of Phi Alpha Delta law fraternity and was elected senior class delegate to the House of Delegates of the Student Bar Association.

CLAIR O. TRINKLEY was transferred recently from Wright-Patterson Air Force Base in Ohio to the Air Force Ballistic Missiles Office at Ingleswood, California. He will serve as an attorney for the Procurement Planning Branch of BMO, which is in charge of the Atlas, Titan and Thor missiles.

How did the reunion go? Here's how TOM FOOTE reported it in his newspaper column:

What happens when a college class gets together for a 5-year reunion?

Well, everyone has a big time, I'll assure you.

I returned the other day from a reunion of the Class of 1953 at the University of Notre Dame.

From all parts of the country we came to assemble under the Golden Dome just as in the days of yore.

A total of 192 members from our class of around 1,000 were on hand.

Meeting old college chums after five years was an education in itself.

Some of the fellows underwent great "sacrifice" to attend the big shindig. One young man passed up his fiancée's graduation to be present. Another left a wife back in Buffalo, N. Y., who was "expecting any minute," as he put it.

"She insisted I come," he explained. "Said I'd be miserable if I missed the reunion waiting around the house for a baby that might not come."

* * *

The most amazing part of the reunion? Becoming friends with many classmates whom we never knew in four years on campus. (One of the repercussions of being in a big class.)

What happens to a class after five years on the "outside"? Here's a quick rundown on mine:

1. About two-thirds of the guys are married. The others say they're still "looking for the right girl."

2. A surprising number are still in law school or taking graduate studies.

3. Nearly everyone is satisfied with his job but "looking for a better one" someday.

4. No one has really changed too much except for a few pounds here and there.

5. Everyone promised to be on hand in five years for the 10-year reunion.

* * *

Besides much handshaking and many bull ses-

ions, we had a busy schedule during the 2-day get-together.

A special address by the REV. THEODORE HESBURGH, university president; a Mass for alumni; and an alumni banquet were among the highlights.

In his speech, Father Hesburgh welcomed us back, then spoke in glowing terms of plans for the "Notre Dame of the Future."

"One of the tragedies of my life is that I entered the priesthood to get away from money, finance, and the world of business," Father Hesburgh said.

"Now I find myself faced with trying to balance a \$16,000,000 budget and embarking on a \$66,000,000 building program," he joked.

The future emphasis at Notre Dame will be strictly on quality, Father Hesburgh explained.

It's no secret that the university is becoming highly selective, so much so that each year thousands of applicants are turned down for admission. The enrollment is being levelled off around the 5,500 mark to avoid mass-production education.

Football coach TERRY BRENNAN reflected the prevalent attitude among alumni at the banquet that night.

"I'm glad I went to Notre Dame when I did," Brennan said. "I don't think I could get in now."

1954 George A. Pfau, Jr.
1705 Harvard Blvd.
Dayton 6, Ohio

As one of the reunion classes next June, we all have a lot of work to do. I plan a trip to the Alumni Office this summer to get an outline of the complete program of the reunion week end and also some hints based on their experience on how to organize such a week end. I'll be counting on all of you for full cooperation by attendance, correspondence aimed in my direction, and any suggestions that you can offer me. I plan to send you each a newsletter this summer passing on the information that the Alumni Office has for me. I ask for your careful attention to it and that you begin to lay now your plans for attending our reunion next June.

In order to make it the week end that it can be, the mail is going to have to be heavier than it has been in the past. This report, I am ashamed to say, is the smallest effort that we have had yet. Remember: "This column depends upon its friends." BOB CHICKEY of 1220 Bellevue, Richmond Heights 17, Missouri, sends on the following:

"I have just a small suggestion on our coming reunion. I thought possibly, George, we might get a little better turn out if we had coordinators in some of the bigger cities. The coordinator would contact his fellow class graduates during the next year in his city and try and get them all on the bandwagon for a big reunion turn out. It's just a suggestion that might help, and I'd be glad to

do the coordinating around St. Louis. Any help you might need, let me know. One last word, George. Judy and I were the proud parents of a red-headed baby girl on the 18th of December, her name is Mary Ellen. That's it for now, if I can be of any help on the coming reunion, let me know."

Bob, I think your plan sounds excellent and ask for the cooperation of others in the large cities as you have outlined. My mail box is open to volunteers.

You'll all be interested in the following information received on a very formal, engraved type stationery:

"Mr. and Mrs. Sanford William Ladio invite you to offer with them the Nuptial Mass at which their daughter, Marie Georgia, will be united in marriage to Mr. MILTON JOSEPH BEAUDINE, Saturday, the fourteenth of June at ten-fifteen o'clock, Saint Thomas Church, Twenty-one seventy North Edward, Decatur, Illinois."

From 29712 Spring River Drive, Birmingham, Michigan, Jo Ann and CHARLIE O'NEIL report that "we had twins!" The big event was April 26 as Cris Lynn and Kathy Ann arrived to make it three girls for the O'Neils' to date. On March 10, Gregory Francis joined JACK PITTAS and Elaine in Washington.

Excuse my brevity but there is nothing more to say. With my change of address as noted above, maybe the mail you aren't sending is being lost or not forwarded.

From the Alumni Office:

DAVID W. DELKER received a Bachelor of Laws degree from Georgetown University, June 9.

JOSEPH L. GOEBEL was recently promoted to accounting assistant by Indiana Bell Telephone Company, Inc., in Indianapolis.

JAMES E. HAMLIN received an M.B.A. from Cornell University's Graduate School of Business and Public Administration June 16.

REV. RICHARD F. KEEGAN was ordained by the Most Reverend Bishop John P. Treacy at Holy Cross Seminary, LaCrosse, Wis., May 24. He celebrated his First Solemn Mass on Pentecost Sunday, May 25, in St. Mary's Church, Richland Center, Wisconsin.

CHARLES KELLER received an M.A. in English from the Brown University Graduate School June 2. His thesis compared medieval religious drama with the liturgy of the Church.

Seven members of the class were graduated from the Georgetown University School of Medicine, June 9: DR. FRANCIS C. DONOVAN, who plans to intern at Jackson Memorial Hospital, Miami, Florida; DR. EDWARD E. MAHER; DR. JOHN D. MALFA, who will take his internship at Mercy Hospital in Buffalo; DR. THOMAS G. NEUMAYR, who has been accepted as an intern at the Southern Pacific General Hospital, San Francisco; DR. HAROLD F. REILLY, JR., who intends to intern at St. Vincent's Hospital, Worcester, Mass.; DR. THOMAS J. WATERS, an outstanding graduate,

who will intern at the Georgetown University Hospital in Washington, and DR. KARL WIE-NEKE, who intends to take his internship at the University of Chicago Clinics.

Another new M.D. is DR. EDWARD S. BUSH, who was graduated from the Western Reserve School of Medicine, June 11.

DR. ERNEST B. JANKOWSKI received his M.D. from the Indiana University School of Medicine, June 9.

PROF. RAYMOND J. STITH, assistant professor of civil engineering at the University of Dayton will become assistant to the dean of engineering this September.

1955 Thomas F. O'Malley
6738 Kenwood
Kansas City, Mo.

Well, Gentlemen, it's that time again, and I hope that the news to follow will be well received and do its part to bring you up to date. One thought before I start. Practically every letter that I receive contains requests for addresses of grads that have all but dropped out of sight. These letters also mention how interesting it is to read the names and news that have been sent in by the people who took the time to keep me up to date. I've got a plan. Let's not make it necessary for any grad to write for information about other classmates. We can do it by writing now and making sure that we have some news about everyone. Simple? It only takes a two-cent post card, preferably a letter. Gracias.

I had a very enjoyable two-man reunion with JOE NASSIF who is stationed at Fort Leonard Wood, Mo., and who came into Kansas City for a week end. If we all have as good a time at the class reunion as Joe and I did that weekend, it should be well worth the little effort it takes to attend. Joe has the enviable job of training recruits and has begun to look a little like a mother hen. He mentions that JACK CUDDY is also stationed there. This is a good time to mention that anyone passing near or through the Kansas City area can find me in the phone book. I'll be waiting to hear from you. CHUCK LUCKETT and his wife are now living in Marion, Ill. Chuck recently returned from the Army having spent some time in Europe. Glad to have you back, Chuck. JACK TOKAR is back working for the Texas Company after spending six months in the Army. He now hangs his hat in New York City and I'm sure would be happy to act as an unofficial guide for any visiting N.D. firemen. Word filters down that JOHN O'SULLIVAN is married but names and places are still unknown. Let's hear from you, John.

Again I'm going to use the "WHAT EVER HAPPENED TO—" section and no reasonable offer of information will be refused. WHAT EVER HAPPENED TO: FRANK LANE, HENRY KRIENKE, TOM ROME, BOB MORRISON, ED DEMPSEY, GEORGE ROONEY, BOB BURNETT, MAURIE REIDY, CHRIS LARSEN, JIM DELINE, TIM GARVEY, LEE NEMECEK, and HARRY NIEMANN. Sound off, gentlemen.

TIM NORTON and his wife Ann had their second child on April 20th. This one is Michael Curran and the number one son is Charles. Tim is working for Procter and Gamble in Los Angeles. Every year on my birthday I never fail to hear from MIKE COSTELLO and this year was no exception. Mike sent a card that said, "Every mortician joins me in wishing you still another Happy Birthday." He didn't include any pertinent information about himself but I assume that he's still in the Navy and enjoying it as much as ever. Thanks again, Mike, I appreciate it.

A welcome letter arrived from the land of the rising sun and contained greetings from SKIP REINER. He's stationed at Camp Zama, Japan, and is due to return to the states in about three months. Shortly after that, he'll be released back into the cold and cruel. From the way he talks, I'm sure he's looking forward to it. Skip would like to hear from BOB RONEY, RALPH SMITH, SAM SCHARBER, BILL SCHAEFER, DON LANSFA, and DAN KISZKA. He suggests that they use his home address. As a matter of fact, use my home address and let me in on the news too. The news to follow is from Skip's letter. PAUL DEPIES is also stationed at Camp Zama and thinks that Japan is ichti-ban. TOM QUINN served some time as PIO officer in Korea and received his discharge in Japan. He's now working as a correspondent with the Pacific Stars and Strips and makes his headquarters in Tokyo, Japan. TOM REYNOLDS and MIKE MOYER are stationed at Camp Drake on the outskirts of Tokyo.

BOB KUNZE married the former Miss Rita

FORT LAUDERDALE—Conferring prior to Lauderdale Club's U.N.D. Night banquet are, from left, Charles Bachman, '17, former Notre Dame All-American; Rev. Edmund Joyce, C.S.C., '37, executive vice-president of the University, and Club President Frank McDonough, '41.

Senger on May 10th in Ridgewood, N. J. Congratulations and best wishes to them both. JOHN HARTIGAN sends word from Chicago and Northwestern University Law School that all goes well and that the news about Vassar was a mistake. I'll have to check by news sources more carefully John received his degree from the law school in June along with ED SCOBY, BOB GOSDICK, and TOM CAREY. It seemed a long way off three years ago didn't it, John. BILL TICE is working in Chicago for Standard Oil of Indiana.

DALE HARPER certainly did more than his share to bring me up to date on many grads that haven't been heard from in some time. Dale is a teacher-coach at the McKinley elementary school in South Bend. The news to follow is from his letter. SAM BUDNYK is stationed with the 1st Marine Division at Camp Pendleton, Calif. He was previously stationed in the Far East and expects his discharge in December. JOHN HOSINSKI, after a stint with the Navy, is now attending graduate school at the University of Illinois. He's working for a Master's degree in Recreation. ED CZUPPA has been discharged from the Army and is doing some substitute teaching in Milwaukee. He hopes to start full-time teaching next fall. CLEM URBANSKI, after serving his tour with the Army, is now working as a teacher-coach at Pierre Navarre Jr. High in South Bend. Clem is married and has two children. Also in the South Bend area is BOB HANRAHAN who is coaching at Madison Jr. High. WALT KACZMAREK is living in Fort Lauderdale, Florida, and is doing some teaching there. CAS KROPKOWSKI is living in New Jersey and is working for the Baltimore and Ohio Railroad as a detective. Cas is married and has three children. DICK GABERIK is stationed at an Army radar post somewhere in the Los Angeles area. FRANK BUSBEE is at the University of Southern California working on his Ph.D. TOM MEGLEN is working on the staff of a hospital in the Pittsburgh area. HUGH WILSON is a teacher-coach at St. Francis High School in Petoskey, Mich. He's married and has a child. FRED TURNER is studying Physical Therapy at the Mayo Clinic in Rochester, Minn. He's married and also has a child. NORM COOK is working as a sales trainee with the Torrington Engineering Co. in South Bend.

MIKE KELLY sent a post card from Madrid where he was spending a three day pass courtesy of the Air Force. RANDY CARLL married the former Miss Marilyn Weber on Feb. 22nd at the chapel, Naval Receiving Station, Washington, D.C. Congratulations and best wishes are again in order. They're now living on Formosa, where Randy has a two year hitch ahead.

WHAT EVER HAPPENED TO:— PAUL MINNICH, DICK McVEIGH, JOE HAYDEN, DAVE NOLAK, FRED THOMAS, PAT SWEENEY, RUDY HAMMOND, DICK DEICHMANN, RON AUER, KALEEL SALLUUM, JIM MONGELLO, DON YECKEL, LOU HUBER, DICK BARNETT, and PAUL SOWA.

JIM STEVENS wrote to bring me up to date

on the class news in Detroit and surrounding area. Jim was released from the Army two days after Christmas and is now going to night school and working as a life underwriter for the Massachusetts Mutual Life Insurance Company. As Jim puts it, "Have policies, will travel." His letter contained all the news to follow. JIM KORTE is working for Kelsey Hayes Co. in the purchasing department. PETE SUTHERLAND and ED BORUS are still in the Navy. Pete is cruising the Atlantic and Ed is using suntan lotion in Hawaii. STEVE SURBROOK is working for the Detroit Bank and Trust Co. NEIL MASON is the manager of a Plymouth agency and he and his wife, Mary Jane, are expecting their third child soon. They now have two girls. HARVE MUELLER still hangs his hat at the Parke Davis Co. WALT MCKENNA is working for a public accounting firm in Detroit and he and his wife, Betty, are the proud parents of twins—one of each. DICK CONDIT and his wife are expecting to set a third place at the table in May or June. JOE SMITH and JIM CAHILL are also working in Detroit but I'll need them to write me and put in a plug for the employer. TOM SCHREITMUELLER is working for Pontiac Motors. MIKE HEGARTY is stationed with the Air Force in Ohio and is doing some legal work. RON KUEBER is working for Ford and it's a shame I didn't know it, Ron. I could have used some inside help on my recent purchase. Remember, you auto buy now.

LEO CALLAGHAN writes that it's good to be a civilian again after serving with the Marines. Know what he means! Leo married the former Miss Joyce Irey on the 25th of January this year and is now working for the National Cyanamid Company in New York City. He mentions seeing STEVE REBORA in Yokasuka, Japan. Steve had just been assigned to a destroyer for eighteen months and was wondering if it all was worth it. JACK CONNOLLY is now living in Chicago and is working for Western Electric. Jack and his wife have two youngsters. BOB GORDON and his wife, Sally, have a little girl about a year old. Bob has been doing some auditing work. RON RENE and his wife, Betty, are now living in Bristol, R.I. They were married on February 1st of this year. Congratulations and best wishes, Mr. and Mrs. Rene, and Betty, please keep your husband as regular with his letters as he has been in the past. It's a big help. PAUL MARBACH has just hit the states on the U.S.S. Roosevelt and was going to look up JIM EHRET who is stationed at Quonset Point, R.I. JOE KEARNEY and JOHN KENNEDY are with the Navy in the Pacific. TOM BRAND is working for the DuPont Company in Louisville.

TED LAUGHLIN married the former Miss Marjorie Williams on the 8th of April in Washington, D.C. All of the best to them both. By the way, both Ted and Marjorie attend the University of Georgetown Medical School.

FRANK BURKE and his wife, Ann, are boasting a new exemption. By name, Michael Patrick, and

he was born on March 18th. In his newborn uniform he weighs in at 7 lbs. 6 ozs.

PAT McNAMARA was passing through Kansas City and called to say hello. Also, JOE BAUMIE was in the area and phoned in a greeting. Sorry I wasn't home, men, but be sure to call again if you're ever passing through again.

Several of you have asked what I'm doing for a living so I'll take a few lines to fill you in. Judging from the news that I receive, I'm one of the few single ones left in the class. At the present time I'm travelling the state of Missouri for my father's concern, Weather-Tite Window Company.

From the Alumni Office:

MICHAEL JOSEPH AQUILINO was graduated from the Georgetown University Law Center June 9 with an LL.B.

JOE CASASANTA, JR., now assistant manager of the South Bend district of Metropolitan Life, has qualified for two years for the company's President's Club.

CHARLES J. MEYER has been graduated from the General Electric Company's Advanced Engineering Program and resides in Schenectady, N. Y., with his wife and two children.

EDWARD V. SCOBY, graduating from Northwestern University's Law School, has won the Law Week award given by the Bureau of National Affairs, Inc., Washington, D.C., to the graduating law student who has made the most satisfactory progress in his final year.

DR. FRANK ERNEST SCHMIDT received his M.D. from the Tulane University School of Medicine June 2 in New Orleans.

From JOHN MANION:

Lt. JIM MASSEY married S.M.C.'s former Kathryn Kromper in South Sioux City, Iowa on Saturday, June 28. They'll live at Camp Lejeune, N. C., until this fall when Jim is expected to join brother JERRY at Quantico. Jerry left N.D. in June for Quantico; he's expecting a first child the middle of October. LARRY WAHL and PAUL BERRITINI both hung up their ensign insignia and have returned to Sterling and Dixon, Ill., in July. PAT JONES has given up studying after receiving degrees at Arizona and a Chicago Mortician's College and is in the funeral home business in Dixon, Ill. GENE GORDON has committed himself to a September wedding in Sterling, Ill. BOB RUHL was caught passing through the shadow of the Dome in June graduation week end with his bride of one week; he was anticipating a news job in St. Louis upon leaving the Army in the late summer. BILL GORHAM was continuing his Master's studies at Purdue during the summer, while another Dixonite, JIM FITZSIMMONS continued engineering for Micro-Switch Co. in Freeport, Ill. The last word NICK RAICH in Milwaukee came from DICK KELLER came from Arizona. TOM BOTT has completed his Master's studies at N.D. and is working in his hometown of Danville, Ill.; Tom and Cathy were expecting a second child in August.

This should just about wrap things up for another time. Again, thanks to all of you who helped provide the news. Be sure not to stop now since there's a lot of civilian news to be printed on the unfortunate ones that have been released from service. To those who haven't written, take heart, there's always room for one more. I'll end by quoting a classic remark overheard in a local department store. "If you don't get out of here and leave me alone, I'll find somebody who will." Peace!

1956 John P. Deasy
5697 N. Lincoln Ave.
Chicago 45, Illinois

The column comes to you this day from the near top of the Prudential Building in Chicago. Specifically, from the 29th floor of the 40 floor super-structure. Chicago's answer to the New York Empire State Building, modern in convenience, the highest in the city, gives this scribe the opportunity to close an office door, sit at a desk, swivel a chair and watch the panoramic maze of business below. Thoughts come and go, the deadline is here. . . . Queries of classmates jell, below Lake Michigan offers a chilly invitation, little boats bobble in the harbor, though secured; the deadline is here . . . a helicopter in view hangs beneath the whirling blade, the phone rings, answered, the deadline is here. . . .

With the intent belief in the use of foresight, this issue should be in your hands by September 10th. Right now, the summer is still in anticipation, thus . . . an explanation for some old but unreported news.

These members of the Class of '42 staged an informal reunion at the fourth annual Florida State Convention held at the Sea Ranch, Fort Lauderdale, Fla. They are (standing, left to right) Bill Madden, Leo Burby, Wade Noda, Tom Walker, Bill Hickey, George Rudolph and (seated) Dick Whelan. Also present but not pictured was Joe Gore.

The Korean situation is well in hand, the papers and wire services tell no stories of recent violence, and as of 22 March, '58 BOB COSTELLO, last reported an affirmance to the effect that all is wet but well in Seoul. PHIL KRAMER, DAVE CLARK, TED MADDEN, Maysville, Ky., TOAD RYAN and BOB attempted a get-together for an old fashioned Dragoon's date, and at this early June date, no stories of recent violence have been seen or heard.

HARRY LOCKWOOD, before his cruise of the Med., met JOHN O'CONNOR in Norfolk last fall, where the latter was a chaplain's assistant. The two spent a quiet afternoon over some juice at a sedate tea room. Needless to say, the SP provided accommodations.

Phil whispered that he ran into JOHN CORBETT around Subic Bay in the Philippines while on leave. Bob knew the latter was somewhere in the Far East, because he heard Wee-more yelling on several occasions. . . . DON BROPHY was seen as a PIO man in Vijnub, while R.C. was playing football for EASCOM (8th Army "J-K" Support Command).

The wedding bells have rung in St. James Church, Douglas, Wyoming for LT. BOB MCGOLDRICK and the SMC belle, Miss Jody Donohoe, during the Nuptial Mass last June 17. It was followed by a big bunch for brunch at the American Legion Club in Douglas. Congratulations Bob and Jody . . . and may all the little Mageedies be M-a-n-a-g-e (able).

The latest word on DON KILLIAN came from his mother, saying a marriage united the Ens, with Miss Lori Sullivan of New Berlin last April 26 in Bloomington, Illinois, while D. K. had been Communications Officer on the S.S. Rowan prior to his transfer to the Navy Air Force at Pensacola, Fla., on May 4th.

All in the area can reach LT. JOHN (CROW) KEGALY and his bride, Peg (SMC) at Headquarters, ATRD (MATS), McGuire AFB, New Jersey, up to Sept. '59, where the "winged" fellow is assigned as a Mgt. Analysis Officer. They spent their first six months in Moultrie, Ga., for pilot training as did BOB ANDREWS, BILL KING, and VIRGIL (ZEKE) PAIVA. From there, they went to Enid, Okla., and ran into JIM NICHOLS, now at McConnell AFB, Wichita, Kan.; DON BRENNAN and BILL COPELAND, wife and baby boy after being sent to Harlingen AFB, Texas. . . .

The "Crow" would like some news from LUKE BRENNAN, somewhere in Germany with the Air Force and old Salty-JIM MACK, who finally made the rank of a sea-scout after his hitch near the Great Salt Lake. The column heard from the skipper last Christmas before he was to take oar and slip across the sea to invade the isle of Monaco, after receiving a request from some Princess. Rumor has it the former "Beach Boy" was shot at by one PAT GRADY while shifting some sand with one DON SMITH. . . . ENS. MACK may chuckle, but LT. JIM McCLAY at last word was leading the Marines on Okinawa beach invasions, called "Some Silent Maneuvers on Stop 21." A rumor from the "Crow" stated that Janet and JOHN GAFFNEY in the Army in Virginia are expecting a little Gaffney.

A bulletin from the Alumni Association reminds us of a vital outline-report and announcement received by all in a brochure edited by the N.D. Foundation. It was interesting to note that in the previous 10 year program a total of 27.1 million was received, but the Alumni itself produced 5.3 million, or 30% of the total support from all outside sources. Of 11,631 alumni gifts in 1957, 68% (7,908 gifts) were \$10 or under. This participation record, and the value of the small gift, must not be lost or even discounted, but the Foundation asks us to test our ability to increase our support which is rich in promise.

THROUGH THE GRAPEVINE:

We hear that Janet and CHET MITCHELL are the proud and happy parents of Tommy Joseph . . . PAT POYNONT, fresh from receiving his Masters under the Dome, is now employed by Douglas Aircraft in L. A. Calif. . . . The Commerce School whiz, MARK (I.B.M.) BURNS, treated Mary Ellen Cullen to a sparkler, something comparable to the Hope diamond. . . . Announcing DON COSTELLO has taken up reins with Foote, Cone & Belding, 135 E. Superior, Chicago, Illinois, as a copywriter with such personal accounts as Johnson's Wax, Kimberly Clark, and Minn.-Honeywell on his plush office desk. . . . Cos may soon make a step in the direction of one Jeanie Krug, a R.N., and former Varsity Queen from Loyola U. . . . Hey, anybody . . . if you can supply the column or the Alumni Office with an up-to-date address of JOE O'NEILL (400 Raymond, Chevy Chase, Md.?) the Foundation would appreciate it.

Where is LEO O'DONNELL these days? We last heard his voice during the Christmas season as he was "enroute" to Pittsburgh, to resume his position with U. S. Steel, after his 6 mo. hitch at Ft. Sam Houston, Texas.

This little bit may have some sort of an echoing tone to it but another Loyola U. Varsity Queen was married to one PAT CRADDOCK last August 2. Arlen Phillips hooked the young Cities Service executive and former brilliant Chicago Club-Green Giant left-fielder after a copious attack. Pat, incidentally, still is losing in handball, but deserves a hand for his charming choice.

We just returned from Woodstock, Ill., where local Miss Peggy Harrahan was wed to tall PAUL NOLAN in a very impressive ceremony in St. Patrick's followed by a flowing champagne blast that gathered many of the troops from near and far. On the altar came DAVE COLLINS, fresh from his 2nd year at Harvard Law, and BENITO CARRANE after his 2nd year at DePaul U's Law School. Pretty as ever was Miss Shanahan from SMC and Miss Nancy Wahl, an old Florida chum and teaching pal of the bride. Before, during and after the bubbling reception, we chatted and kidded with TOM McNEILL who just received his law degree from N.D. Among the crowd were TONI and TOM CAPLET, ROG O'REILLY, TOM RILEY, JACK CASEY, to have been married to Nancy England, July 11; PHIL WHITE (not to have been married); PETE CANNON, soon to make an announcement (hot tip) . . . about a Miss Gallagher from Mason City, Iowa, while he has been with Minn.-Honeywell, St. Paul, Minn., after receiving his Masters at N.D. last commencement. Had quite a session with BOB FISHER (78 Conklin Ave., Binghamton, N. Y. No. 4-9143), now with Chas. Bruning Co., who drove out and filled in with the following news on a few easterners. . . . DON BECHAMPS and the former Ginny Thomas, SMC, now Mr. and Mrs., are expecting this Sept. WALT BOQUEST and recent bride Judy, now caring for Dennis Patrick. . . . BOB BLAKIE and the former Peggy Theise, SMC, gave birth to Robt. Wm. in Frankfurt, Germany, no less. . . . IST LT. BILL (CONTACTS) COSTA last seen in charge of a junk yard in Metz, France, doing well with a 320 St. Mercedes between those myopic banks.

GORDON DI RENZO (how about that letter) now a Prof. at St. Rose in Albany, N. Y. . . . Hope no names were missed, but congratulations to Paul and Peg still honeymooning in Hawaii where the ENS. is stationed. . . . Spent a very enjoyable evening after a surprise visit with JOHN RAUB who just finished his 2nd year in the seminary in preparation for the priesthood with the Ohio diocese. John wishes to be remembered to all and asked that we remember him in our prayers.

Had an occasion to be in Washington, D.C., for a day last May and was met at the airport by my old Alumni Hall mate SIR THOMAS POWERS. Spent the evening with his parents,

HAWAII—The Notre Dame Club of Hawaii observed Universal Notre Dame Night at the Robert Louis Stevenson Room of the Princess Kaiulani Hotel at Waikiki. Members, their wives and guests and other friends of Notre Dame, heard Father Robert R. Mackey, S.M., president of Chaminade College, Honolulu, speak on "Private Capital's Stake in Private Higher Education."

who gave me a royal welcome for which we are really appreciative. Tried to locate MIKE KILEY, JIM GAMMON and DAVE THOMPSON in the area but the time was too short. Tom will finish his duty at Ft. Sam Houston by this edition, and, armed with his Masters in Labor and Industrial Relations from Illinois, will set out to conquer the Labor Movement. Really enjoyed the capitol city and after returning, heard a rumor of one Shirley Ann O'Brien of St. Mary's and Indianapolis fame that roomie will be upset by. Seems she is now engaged to one JIM KRAMER, '52. . . . Congratulations and best wishes to the blue-eyed Irish Queen. . . .

Well, gang, allow me to sign off; the press is waiting . . . hope to see you at the Army game.

From the Alumni Office:

The Jersey Shore was on hand to greet Governor Robert Meyer on New Jersey Day at the International Exposition in Brussels, May 7, in the person of FREDERICK J. CROSSON. Dr. Crosson, an assistant professor in the General Program at Notre Dame, is doing research at the University of Louvain, Belgium, on a Belgian-American Foundation grant. He lives in Louvain with his wife, Patricia, and two children, Jessica Marie and Christopher.

Winding up his tour of duty at Fort Benning, Ga., First Lt. HENRY S. DIXON, revealed some of his historic family background. His great-great-grandfather John Dixon, told by his doctor at the age of 23 that he hadn't long to live, went on to found a frontier tavern and settlement and become the first mayor of Dixon's Ferry, now Dixon, Ill. A friend of young Abe Lincoln and another young officer named Jefferson Davis during the Black Hawk War, he became the first man to nominate Lincoln for president in 1856 and, in spite of the doctor's prediction, lived 96 years. Henry's father, Sherwood Dixon, a retired Brigadier General, was elected lieutenant governor of Illinois in 1948 and served with Adlai Stevenson, running unsuccessfully for governor in 1952. DON J. MAEDER, also at Fort Benning, was recently promoted to first lieutenant and platoon leader of a medical company.

ROGER G. LEOSU received an M.B.A. from the Cornell University Graduate School of Business and Public Administration June 16.

EARL HODGES WARE, JR., was graduated from the Edmund A. Walsh School of Foreign Service at Georgetown University June 9.

1957

Charles P. Williamson
P. O. Box 605
Mt. Vernon, Illinois

REUNION REGISTRANT
WILLIAM T. DOWNING.

From the Alumni Office:

PHILLIPPE PIERRE CAVANAGH was graduated May 30 from the American Institute for Foreign Trade and joined Cummins Engine Com-

pany to train for a position in the company's overseas operations.

Second Lt. JOHN E. MARYANSKI was designated an outstanding student for his superior performance in the Field Artillery Officer Basic Course at Fort Sill, Oklahoma.

DANIEL P. SULLIVAN, who added an engineering degree to his A.B. in June, has won a Hughes Fellowship enabling him to continue work toward an M.S. at the University of Southern California while working part-time for Hughes Aircraft Company.

Paul Kraus (Law Secretary)
1730 W. Bancroft St.
Toledo 6, Ohio

My adjustment to civilian life has been completely accomplished, thus enabling me to handle the tremendous volume of mail which arrives at my home from all of you busy attorneys. 'Nough said?

Congratulations to CHIP BARNES for having passed the Ohio Bar. Word from the Dean seems slow in coming.

A recent check on the election returns in the Cleveland Plain Dealer revealed that one of our Democratic hopefuls, RON MOTTL, was unfortunately unsuccessful in his attempt to gain a nomination for election as representative to the Ohio General Assembly. The experience of the campaign will no doubt be of great value to him and let's hope that opposite results will be forthcoming in the not-too-distant future.

TOM BEELER, as of our common visit to the campus a month ago, had made no commitment in the legal world. He seemed to be enjoying being a "gentleman farmer." He's the family representative for the farm's products. This involves a great deal of travel as you can imagine.

A long letter from District Court Law Clerk, ED FOZ, in Hammond, Indiana, provided a revival of the old "Oxian" plesantries. He finds that his complete set of cans is invaluable when writing opinions. The document included the report that TOM CARMODY has his own office in Carlinville, Illinois, and finds the experience of private practice very enjoyable and a daily challenge.

Ed fears that he may have a brush with military service before very long. However, a few additional appeals to the draft board should save him from such disastrous consequences.

JOHN ROGERS is completing a short stint as a Marine recruiter (can you imagine?) in Dallas whence he will move on to San Diego as a legal officer.

Yours truly has joined the Toledo firm of Cubbon and Rice, 300 Security Building for the general practice. Along with the other satisfactions of being employed, it's a pleasure to be removed as a detrimental statistic in the Dean's unemployment files.

Captain V. T. Blaz, '51, USMC, swears in his brother Joaquin, '56, inducted by the U.S. Army, in an unusual ceremony on the island Territory of Guam in May. Both brothers are natives of Guam, the elder stationed at the Marine barracks and the younger a former employee of the territorial department of finance.

(The Alumni Office was as sincerely regretful as any of you over the inclement weather which marred the climax of your Commencement. There was little recourse but to hope for good weather, with provisions, within impossible limitations, for the weather which actually descended. It is probably not too consoling to say that only the symbol of your academic and spiritual benefits from your years at Notre Dame was dampened, and that the benefits went with you intact. And it would probably be undiplomatic and premature to suggest that your Class, above all others, knows the significance of the proposed Fieldhouse-Auditorium in our long-range program. We hope that this first evidence of the value of the Class column, through Art Roule, your devoted and able Secretary, and the ALUMNUS magazine, will temper your disappointment of June 1. James E. Armstrong, Editor.)

The first attempt at compiling a column of class news is now before you. I am afraid that this edition must of necessity be something short of a literary masterpiece because I have a little news about a great number of men, and I will try to set down as much as I have about as many as I can. Of course this news is somewhat tentative because it is based on the plans for the future as related to me via the class census cards.

Now that the explanations are out of the way, here's the dope:

RON ABEL is working for the National Advisory Committee for Aeronautics in the Lewis Flight Propulsion Lab. Ron's work is in the mathematical line and he hopes to enter Case Institute in a year or so to do graduate work in math. JACK ADAMS is assigned to the U.S.S. Fremont out of Norfolk. DICK ADAMY will enter med school at the University of Buffalo. BUD AHEARN, one of our distinguished fly-boys is stationed at Wright-Patterson Air Force Base. CLEM AITA heads for Northwestern for an M.A. in History. RON ALLEY is at Fort Lee, Va. RAY ANDREW is working for Western Electric in New York; he plans to go to Law School in his spare time (?) but isn't sure where. DON ANDRYSIAK is skipping down the bridal path with Miss Gayle Botz on August 30. Then it's off to med school.

RON BABCOCK is working with the firm of Arthur Anderson & Co. in New York—he's doing auditing. DON BAIER is with New York Life Insurance in Newark. JACK BAIR is with the Bank of America in Fresno; he is in the manager training program. TOM BALL lists himself as manager of the Caledonia (N. Y.) Lumber & Coal Co. RAY BARNAS is employed by Chase Brass & Copper Co. in Detroit; his plans include matrimony on Aug. 16—the bride will be Rose Marie Mastey. BOB BENO, one of Burtoncini's stellar "Lettermen," returns to N.D. to study music. JOHN BENVENIGNU is working with Chicago Bridge and Iron in Salt Lake City. EMILE BERNARD enters Georgia Institute of Technology to learn all about nuclear reactors. JOHN BERNARD will work as an accountant with Touche, Niven, Bailey & Smart in Detroit when he gets out of the Army. JIM BERNER is enrolling in the American Institute of Foreign Trade. JIM BERRY heads for Northwestern for journalism. JOHN BIRK will enter the seminary in Louisville. Montgomery Ward will train FRANK BISCHOF to be a manager. BRUNO BLACHOWICZ is with Douglas Aircraft in Santa Monica. JIM BOND returns to N.D. for grad work in math. BOB BORCHERS matriculates at Wisconsin to seek a Ph.D. in physics. BOB BOWMAN will study Greek Philosophy at Yale. PAUL BOYD will teach and study at N.D. in the engineering field. BILL BRADISH is one of the many who married on June 7. He wed Miss Barbara Vargo in Sacred Heart Church; he plans to stay at N.D. for grad school (Chem. Eng.). BERNIE BRAULT walked down the aisle with Regina Murray on June 14. DICK BREITENSTEIN will work for General Motors in the Euclid Division. GEORGE BREEN is with Hazeltine Electric. JIM BRENNAN was married June 14, to Miss Priscilla Wright. JOE BRIDE has landed a job with the WASHINGTON POST; he'll be a reporter. BILL BROWN is with Dodge Mfg. in Mishawaka. BILL BUSCEMI hopes to go to Ohio State for Law after his army hitch. BOB BYRNES married Mary Elizabeth Willbourn on June 7 in Morgantown, W. Va.

BOB CAIOLA will enter Penn State for the study of fuel technology. BILL CAMBRON has also gone to work for Dodge Mfg. in Mishawaka. FRED CANNATA is one of the most valuable

WILLIAM A. KENNEDY, '35

William Kennedy has been elected president of the Long Island Public Relations Association, representing over 100 public relations operations in the area, including industrial, aircraft and governmental units. He is president of Kennedy Associates, public relations and fund-raising counsel, representing over 30 municipalities and non-profit organizations in the East, and executive vice-president of Tops Temporary Personnel, Inc., a service which supplies temporary clerical workers to other companies.

On the campus Bill Kennedy was most active in publications. An editor of the *Juggler and Scrip*, he conducted a column "The Week" in the *Scholastic*. Since then he has followed a similar course, having been a reporter, editor and radio news commentator for New York and Long Island newspapers. In 1946 he organized Kennedy Associates, the first "and still the foremost" firm in the country providing public relations counsel to cities and other local government units. As a pioneer in this field he has spoken before many state and national conferences of mayors and is currently active in the Government Public Relations Association.

His firm also raises funds for hospitals and health and welfare agencies.

His "sideline," Tops, is the original and now one of the largest temporary personnel agencies in the country, employing over 1,800 persons.

Bill lives on Long Island where he is active in community affairs. Married to the former Ava Ottman, he has two children, Judy, 19, a junior at Marymount College, Tarrytown, and Lynne, 17, a senior in high school.

With all these achievements Bill still has ambitions, the fondest being to complete "that first novel."

employees of Pratt & Whitney in East Hartford, Conn. MIKE CANTWELL is with the Ohio Department of Highways. ANDY CAPRA enters the University of Colorado to seek a master's degree in mechanical engineering. He is working for the Martin Co. in Denver as a member of the design department. JIM (SHORTY) CARELL has left the Southland to work for Shell Oil in Indianapolis. He's working in the treasury department. BILL CARLEY is with Haskins & Sells doing public accounting in Washington. DICK CARNEY heads for the University of Tulsa to study refinery engineering. MIKE CARR is still in South Bend working with New York Life Insurance. CHARLES CARROLL stays with N.D. for graduate physics work. VINCE CARROLL is enrolling for a pre-doctoral course in bacteriology at the University of California at Berkeley. Although he ran the Marriage Institute he only answers, "maybe," to questions concerning his wedding plans. DAN CASTRO will study Industrial Management at Purdue. JOE CHERNEY is working for Du Pont in Gibbstown, N. J. BILL CHESSON of WSND fame will be seen on Channel 4 in Pittsburgh as an announcer. ANDY CLARK is entering Indiana to get a Master's degree in Transportation. TOM CLIFTON is employed at the Indiana State Mental Hospital as a music therapist. BOB COLAIZZI is art director in the advertising firm of J. W. Thompson in Detroit. PETE CONLISK is with Bell & Gossett in Morton Grove, Illinois. His plans include marriage in August with Miss Susan Senter and grad school in the fall (engineering science at N.D.). BERNIE COOPER married Carolyn Ann Smith on June 7 in Indianapolis. GARY COOPER strolled down the aisle on the same date; his bride was Miss Charlesette Ferrill of Chicago. TOM COTE has a job with New England Electric in Boston. DICK COYNE will occupy a managerial position in the Western Funeral Home in Joliet. FRANK CRINELLA will study Psychology at the U. of Cal. JOHN CROWLEY will sell Fords in the Cronley agency in Kalamazoo. MIKE CROWE married Mary Ellen Boppert on June 7. He will study the history of science at Wisconsin.

GERRY DAHLE likes the looks of the Navy and is heading for OCS in Newport, R. I. DENNY D'ALELIO married Miss Suellen Haley in Sacred Heart Church on August 9. BUDDY DAY is working for A. C. Spark Plug Co. of General Motors. He'll be working on guided missiles in Milwaukee. ED DAY heads for Iowa State to study chemistry. JOHN DAUGHTON plans to do graduate study at Illinois in the field of electrical engineering. HANK DE CALUWE has a pretty complete set of plans. On June 21 he wed Miss Betty Korte in Dearborn, Michigan; he will be working for the Ford Motor Company; and he lists the Air Force as his military destiny. JOE DERRICO will be a junior accountant with Lybrand, Ross Bros., & Montgomery in New York City. PETE DEVITO enters Harvard in the field of American Studies. JOE DEZELAN is another of the accountants in our class. He'll work for Peat, Harwick, & Mitchell in Indianapolis. BOB DISTEL will work for Knolls Atomic Power Lab in Schenectady; he also plans to study at Rensselaer Polytechnic (Mech. Eng.). PAUL DJUBASAK, DICK LYNCH, and FRANK KUCHTA have signed with the Washington Redskins; Uncle Sam has first call for them though, and the Redskins may have to wait a bit. PAT DOHERTY will sell for Best Foods Inc. PAT DOLAN has landed a job as head football coach at St. Mary's High School in Mt. Clemens, Michigan. In addition he'll teach science. Miss Kathryn Hahn will be Pat's bride on September 6. WALT DONNELLY is altar-bride with Miss Rosemary Corcoran on August 23. LARRY DONOVAN has two things in mind: working in the sales department of Hercules Powder Co. of Wilmington, Delaware, and entering the Navy's C.E.C. School in Port Hueneme, Cal. JOHN DOOLING will study business administration at Seton Hall. BOB DUFFY plans to go to Columbia for a Master's degree in management. BILL DUFFY heads for the Army Audit Agency in Chicago. JOHN DUNN will work for Standard Oil in Whiting. SKIP DUNNIGAN will be race secretary at the Monticello Raceway in Monticello, N. Y. BOB DWYER will give his services to the Dwyer Lumber Co. in Portland, Oregon.

JACK EATON will be a sales representative for the State Mutual Life Assurance Co. in Dallas (you didn't expect him to leave the Lone Star State, did you?). TOM EISENHOWER is with Universal Tool Co. in Dayton. JOE ELLAM is working for the State of California in Sacramento. Building bridges is his line. TOM ERNST remains at N.D. for graduate work in electrical engineering. One of Ivan Mestrovic's sculpture students this year will be DICK FAGON. BILL FARMER works for Melpar Inc. as a production engineer.

Jack Lavelle, '28, main speaker at St. Bonaventure University's annual sports banquet, is shown with Prof. Nicholas J. Amato, former N.D. football manager now teaching history at St. Bonaventure; Ed Donovan, coach of the Bonnies' N.C.A.A. quarterfinalist basketball team, and Dr. Russell J. Jandoli, '40, chairman of journalism at the school.

BOB FARRELL will marry Miss Charlotte Sganga on Aug. 23. MIKE FEENEY is working for Hallmark Cards in Kansas City. He was married on June 21 to Miss Anne Burlingame; the wedding is scheduled for Kansas City. JOE FINNIE takes up a quest for a Master's degree at Michigan. Evidently he'll study business administration. JOE FISHER is engaged as a salesman for the Hamilton Safe Co. in Ohio. AL FLORIN is an accountant with Haskins & Sells in New York City. TOM FOGARTY is with Western Electric in Allentown, Pa. He will marry Margaret Easteray on October 11; the Bell Labs of Lehigh University will be the site of future study for Tom in physics and business administration. BRIAN FOLEY intends to study at Stevens Institute of Technology (Chemistry). JOHN FOLEY will be at Columbia for study of psychology. JOE FORAN is with Philco in Philadelphia. BOB FORSBERG is doing auditing work with Peat, Marwick, Mitchell & Co. until he goes on active duty with his national guard unit. (Aug. 24) at Ft. Leonard Wood. While waiting he wed Miss Joan Gensler on June 14. TOM FORSTER merits recognition for being one of the most indefinite planners in our class. He does have considerable competition, however. BOB FUREY is working with MEDICO the medical aid organization founded by DR. THOMAS DOOLEY. Bob will be working with a medical team in Laos, Indochina.

JOE GAGLIARDI will be at Pennsylvania's Wharton School of Business seeking an M.B.A. BOB GAYDOS will work for Kroger's in Pittsburgh until he enters the Army in January. He will marry LaVonne Ruth Weaver on Aug. 16. JOE

GENESER is doing accounting with Ernst & Ernst in Des Moines. GERRY GENOVESE is staying in South Bend to work in the sales department of Prudential Insurance. June 7 was the date of his wedding with Miss Marlene Kremer in Reynolds, Indiana. GEORGE GLASCOW is going to McDonnell Aircraft in St. Louis. MIKE GLEASON is planning to go to the University of Kansas for an M.B.A. (this is the Mike Gleason of Jetmore, Kansas). BOB GRAFF is also one of the accounting fraternity; he is working in the firm of Graff, Bogert, & Seco in Oradell, N. J. Miss Marriane McClelland became Bob's bride on June 21. MATT GROGAN is with General Electric working on jet propulsion. MARTY HANAFIN will be selling insurance in Endicott, N. Y., until fall when he will enter law school. PAUL HARVEY has been hired by the California Highways Department and will be working in San Luis Obispo. MIKE HAYES will return to Notre Dame to study electrical engineering. CLAUDE HEATH plans to sell Buicks until time to go on active duty with the Army. So, if you live in Leoti, Kansas, and you want to buy a Buick—see Claude. GENE HEDRICK will coach football at Billings Central Catholic in Billings, Montana. The Log Chapel on June 14 was the site of Gene's marriage to Miss Sybil Lobaugh. JOE HEIMOSKI is another of the men who surrendered their bachelorhood. He married Miss Mariruth Michels on June 7 in Chicago. KEN HEINEMAN is working in Kokomo in the H. B. Heineman firm. He says that he is the manager. DON HEITZLER is with Prudential Insurance in Chicago. CHUCK HENZY is selling insurance for the M. E. Murphy agency in Cleveland. On June 7 Chuck married Victoria Bapst. BILL HERBER plans to study education at the University of Washington. LEE HINDERSCHIED wins the prize for being the first to marry after graduation. He was married to Miss Ann Mulligan on June 2 (that was the Monday after commencement). He is working for Firestone in Akron as an accountant. VINCENT HOHL is a managerial trainee with Montgomery Ward in Niles, Michigan. GUNNAR HOLM will study chemistry at Florida State. FRED HOLZL is employed in the underwriting department of America-FORE in Chicago. RUSS HOPKINS is working for an importer in Chicago. LARRY HOWARD will be married on August 23 to Miss Marilyn Mueller. JOHN HRIBER is serving as a designer-detailer with Howard, Needles, Tammen & Bergendoff in Cleveland. LAWRENCE IRSIK will be teaching in Wichita. DAN IRWIN will work for C. J. Irwin Co. Inc., a sugar brokerage firm. JOHN JACHMAN heads for Pt. Mugu, California where he will perform some sort of engineering duties at the U. S. Naval Air Missile Test Center. CLIFFORD JOHN is with Chrysler (he lists the location as mid-west which is a pretty large territory). Miss Mary Angela McCarthy became Mrs. John on June 14 in Mt. Clemens, Michigan. JOE JOHNSTON will give his talents to Eastman Kodak in Rochester, N. Y. EUGENE JORDAN will be in fabrication research with Nuclear Metals Inc. of Cambridge, Massachusetts. He also plans to do some more study at M.I.T.

DAN KAVANAUGH will enter dental school at

Detroit U. DON KEATING will enter the Maryknoll Seminary in Glen Ellyn, Illinois. JOHN KEHOE married Maurine Roesken on July 7 in Beech Grove, Ind. He will work for Socony-Mobil Oil in East Chicago. TOM KEOGH seeks an M.B.A. at N.Y.U. Stover, Butler, & Murphy will enjoy the services of JIM KEOUGH; he too is an accountant. OTTO KEYES wants to continue in school. He'll study English at Wisconsin. CHARLEY KILB will sell for the Kroehler Co. in Naperville except for the time he'll spend with the Air Force. JOE KILLIAN will enter the seminary in Cleveland. Stanford will see JOHN KIRCHNER; he'll be there to get an M.B.A. BOB KIRKER is working for the New York State Highway Department. PAT KITREDGE plans to enter law school after his Navy hitch is finished. CHARLEY KITZ has marriage and more school on his mind. His bride will be Miss Betty McGlynn; date: August 23; place: Cincinnati. Charley will be at Carnegie Tech for graduate work in industrial management. JOHN KLEMMER has a job with Peat, Marwick, & Mitchell in Chicago. JOHN KLIMEK is another of the August 23 bridegrooms. He will marry Miss Margaret Kaminskas in Chicago; his employer is North American Aviation in Los Angeles. MARVIN KOMINIAREK is directing his talents toward the field of casualty insurance in Michigan City, Indiana. RON KOONTZ works for R.C.A. in Camden, N. J. He heads for the Univ. of Pennsylvania for graduate engineering work. JIM KRONE will split his time between his employer, Sandia Corp. of Albuquerque, and the Univ. of New Mexico. With both of these concerns his work will be electrical engineering. DAVE KUBAL wants to obtain an M.A. in English literature at Northwestern. RAY KUTZENDORF will be at Illinois Institute of Technology seeking an M.S. in E.E.

GEORGE LANGER will be at Notre Dame studying physics. DON LANGHANS plans to work for Harbro Plumbing Supply in Buffalo and attend Canisius College's administrator program. DON LARIVEE will study physics at California. MEL LARSON will also be at Mt. Clemens, Michigan as a coach. HENRY LAUERMAN enters the graduate school of retailing at the Univ. of Pittsburgh. JIM LAW can't find it in his heart to leave South Bend so he will work for the O'Brien Paint Company. JIM LENOX and Miss Gaetana DiCerto were married in Sacred Heart Church on August 9. Jim is in the training program of Manufacturer's Life Insurance Co. in Hartford, Conn. Propulsion designing is CARL LENZO's line of work with Chance-Vought Aircraft in Dallas. JOE LESLIE is a golf pro at Orchard Ridge Country Club in Fort Wayne. Among his plans is enrollment at the University of Hawaii (he says to study business administration but those in the know say that it

Joseph C. Clark, '33, William J. Magarrall, '32, and Joseph L. Fitzmaurice, '35, lock hands in Hibernian fraternity at a St. Patrick's Day gathering in Pittsburgh, Pa.

Edward J., Jr., '43 (left), and Thomas P. Dore, '49, both former navy pilots, stand with their father, Edward, Sr., in front of family (and company) plane. Members of the Dore Agency, Inc., an insurance firm, all three have qualified for the Million Dollar Round Table, a sales honor group, for the second year in succession.

PERU—Member of a thriving overseas club gather with their families and friends in Lima to pay tribute to Alma Mater at Universal Notre Dame Night meeting.

is merely to try out the Hawaiian brand of golf links). **MIKE LEYDEN** will marry Miss Mary Lou Grant in Waukegan sometime in August. **ED LIKAR** heads for the D.T. Watson School of Physiatry; he will study physical therapy. **CHUCK LIMA** packs his family off to Cincinnati where he will sell insurance (Mutual Benefit Insurance Co.). **DAVE LINK** and Miss Barbara Ann Winterhalter were wed on July 7 in Sandusky, Ohio. **MIKE LORCH** will teach in San Diego; he hopes to continue his schooling either at San Diego State or N.D. **STAN LORENS** will study psychology at Ohio State. **JOHN MADDEN** became the husband on August 9 of Miss Jolene Walsh in St. Paul, Minnesota. **BRUCE MALEC** will sell real estate in Chicago. **MIKE MALMIUS** lists his employer as Tube Turns of Louisville. He will be a product engineer. **PAUL MANLEY** is a junior accountant with Arthur Young & Co. in Cleveland. **JOHN MANTEY** returns with the rest of the horde to Notre Dame where he will continue in electrical engineering. **FRANK MANZO** plans to study Spanish language and literature at Rutgers. **TOM MARK** will seek an M.B.A. at Northwestern. **BOB MARR** was wed to Miss Doris Good in Boston on June 14. **JOE MAWBY** enters the restaurant business in Cleveland. He'll be with Mawby Inc.; on August 16; he will marry Miss Patricia Bright in Cleveland. **TOM MAZUR** is at Wharton School of Business studying industrial management. **JOHN MEHIGAN** is with Arthur Young & Co. as an accountant. (Chicago) **GERRY MEYER** and Miss Brenda Ann Thorpe were married on August 9 in Falls Church, Va. **DAVE MICHAUX** was also altar-bound. His bride was Carol Faber; the happy date was June 7 and the place was Sandusky, Ohio. **VIRGIL MINNICK** is seeking an M.S.E.E. at the Univ. of Pennsylvania. **BOB MISAL** and the Prudential Insurance Company will be combining forces in Detroit. **GEORGE MITCHELL** merits a mention by request of his fan club. He isn't doing anything in particular besides looking after things in the Marine Corps, but since he likes

to see his name in print we'll give him this mention. **JIM MITCHELL** will study physical chemistry at N. D. **PAUL MORAN** chose June 9 as the date on which to marry Miss Ann Macino in Pittsburgh. **CORNELIUS MOORE** plans to take up physics at the Univ. of Kentucky. **JIM MRUS** gives his selling talents to New York Life in the Youngstown area. **MARTY MUNSTER** will be with Sears Roebuck but as of this writing doesn't know where. **MIKE MURRAY** and Miss Mary Horvath were married on August 2 in Washington. He goes with the Credit Union National Association as a trainee in Madison, Wisconsin. I understand that Mike and his wife plan to go to Africa to do mission work after his training period is completed. Keep us posted, Mike. **BOB MURRAY** has been hired by Pittsburgh Plate Glass in Decatur, Illinois. **HARRY MURPHY** will study business administration at Seton Hall. **LARRY MURPHY** is another returnee to N.D. He'll study criminology. **JOHN MCCARTHY** plans to get an M.A. and Ph.D. in modern European history at McGill University. **PAT MCCULLOUGH** will continue in journalism at Northwestern. August 23 will find him marrying Miss Marlee Horne in Chicago. **JOE MCCONNELL** will study sculpture at N.D. **BOB MCGOVERN** seeks his M.A. in sociology at N.D. **TEX MCGRAW** will be at the Univ. of Chicago studying philosophy. **JIM MCGUIRE** will be with Metal & Thermit in Rahway, N. J. **JIM McLAUGHLIN** is a funeral director in Jersey City. **JOHN McLAUGHLIN** will lend his abilities to Douglas Aircraft in Santa Monica; he plans to return to N.D. for an M.S. **JERRY McNABB** is an employee of the Beloit Iron Works in Beloit, Wisconsin. **JIM McNAMARA** (of Chicago) will marry Miss Lynn Niehoff on August 23 in Chicago. **DON McNEILL** will attend Loyola until time to enter the army. **DAVE McSHANE** will be doing television work in Pittsburgh.

DICK MEMECHEK is with Convair in San Diego; he plans to do some more study in electrical engineering at San Diego State.

JOHN O'CONNOR will do graduate work in education at Albany State. The Ohio State grad school will be the scene of **DICK O'DONNELL'S** future study. **JIM O'NEILL** will enter Wharton School of Business to study business administration. The National Advisory Committee for Aeronautics will have the services of **TOM ORANGE**. He will do research in Cleveland. **GEORGE OSER** plans to study physics at the Univ. of Michigan. **GREG OSOWSKI** will be at Purdue studying organic chemistry. **ED O'TOOLE** is working for the California Highway Department in Marysville, Calif. **BILL OWENS** will be at L.S.U. where he will be studying petroleum geology. After his schooling is finished he will work for Shell Oil in Kilgore, Texas.

TOM PATRICK plans to work for Vonnegut Hardware in Indianapolis. On July 5, he married Miss Ann Padgett in that city. **JOE PELLIGRINO** will enter the St. Thomas Seminary. M.I.T. will be seeing **STEVE PIASEK**; he will study theoretical physics. **JIM PINK** has been hired at the Abbot Laboratories in Chicago. My roommate **JIM POLEY** has decided not to study any more history and will do graduate work toward an M.B.A. at California. **STEVE POWER** will teach math at Richwoods High School in Peoria. In addition he will be head cross country coach and assistant basketball coach. He will try to find enough spare time so that on August 16 he can marry Miss Patricia Dbelak in Lincoln, Illinois. **HENRY PRASK** will be studying physics at N.D.

BILL RADKE heads for Illinois for electrical engineering. **NICK RANIERI** will sell insurance (Metropolitan Life) in Chicago Heights. **CHET RAYMO** was married on June 14 to Miss Maureen Sterett in Hollywood, Florida. Hughes Aircraft will be his part time employer while he goes to U.C.L.A. to study physics. **BLASDELL REARDON** will be found at Carnegie Tech in industrial management. **CLARK REARDON** will be at Columbia seeking an M.B.A. **BILL REES** is an accountant with Arthur Young & Co. in Chicago. **KEVIN REILLY** will be setting the world afire in the stock market; he is going to work in the Reilly firm in Jersey City. **BOB REMM** will be at Wright Patterson in Dayton. **TIM RICE** goes into the nursery business in Geneva, N. Y. He will be with Maxwell, Bowden & Rice, Inc. **JOE RICH** will be with Monsanto in St. Louis. **DOUG RILEY** is putting his engineering know-how to work for Commonwealth Edison in Illinois. **BILL ROBERTSON** is another accountant who has been hired by Arthur Young & Co. He will be working in Kansas City. The University of Wisconsin will attempt to make a mortgage banker out of **PAT ROGERS**. **RALPH ROGERS** returns to N.D. to do graduate work in correctional administration. **BOB ROGERS** is with Avionics in South Bend. **GERRY ROGOWSKI** will study for an M.A. in history at Michigan State when he is separated from the Marine Corps. **ED RYAN** will be working for an M.B.A. at Stanford. **JAY RYAN** is another of the Wharton men. He will be in business administration.

GERRY SALETTEA will take advantage of a fellowship and study electrical engineering at N.D. Wedding bells rang in Springfield, Illinois, on June 7 for **JOHN SAXER** and Miss Mary Ann McNerney. **RAY SCHMITT** also returns to N.D. for grad work; he'll study sociology. **FRANK SCOTT** plans to teach at Charters Valley Joint School in Scott Township, Pa. (No, the township is not named after Frank, not yet anyway.) **JOHN SENG** reports that he will soon be asked to defend his country. John inquires, "Does the army allow hi-fi sets?" **BOB SERAFIN** will take up servo mechanisms at Northwestern. **DON SHANLEY** will be doing accounting and sales work for the Streater Foundry in Streater, Illinois. **MIKE SHANNON** will seek an M.B.A. at Stanford. **BILL SHAUGHNESSY** is with the American Machinery & Foundry in Stamford, Conn. **BILL SHERMAN's** talents will be utilized by the Sherman Bros. Mill Supply in Louisville. **WALT SMITHE** was married on July 5 to Miss Florence Flynn. When the army is out of the way Walt will give his attention to Smithe & Shanahan, Inc., in a sales capacity. **CHUCK SOLOMON** is going with Mullhofer Inc., a wholesale druggist; he will be working in Bakersfield, Calif. **BOB SPAHN** will work for the Carl P. Spahn Insurance Agency in Chicago while attending law school. **CHUCK SPETH** married Miss Mary Alice Gatto in Indianapolis on June 8. **JOHN STECZYNSKI** continues his art study at Yale. **ED STUBENRAUCH** has a full slate of plans. He was married on June 7 to Miss Patricia Copeman in Orzone Park, N. Y.; he has a job with Union Carbide in the marketing department; and he heads for the Persian Gulf with the U. S. Navy. **BILL STURGIS**, the Memphis Flash, will bless Standard Oil with his

NEW JERSEY—U.N.D. Night Chairman Elmer M. Matthews, '47 (left), chats with some of the headliners at New Jersey's celebration, (from left) Father Hesburgh, Most Reverend Thomas A. Boland, S.T.D., Archbishop of Newark, and Joseph M. Byrne, Jr., '15.

labor—after Uncle Sam has exacted his full due for all those Rotcic checks. CHARLEY SUSANO is with Touche, Niven, Bailey & Smart in New York—accounting, of course. RAY SWEENEY is also one of the many who shouldered the matrimonial yoke on June 7. He wed Miss Joan Pinter in Lindenhurst, N. Y. DICK SWEETMAN promises to let us know if he ever decides to do anything.

JACK TATIGIAN is with Peter Paul, Inc. in Naugatuck, Conn., making all those "Mounds" bars. BOB TAYLOR is a management trainee with Vick Chemical, in New York. ED THOMAS will be selling for S. N. Thomas' Sons in Jackson, Miss. He doesn't say what he is selling. DICK THOMAS is with International Telephone & Telegraph in Chicago. JOHN TIBERI lists himself as a junior executive with Allied Concrete Supply Co. of Chicago. LEROY TODD takes up physical organic chemistry at Florida State in the fall. ALFREDO TORRUELLO will be at Yale studying physics. PAUL TRAINOR is a member of the General Electric organization in Pittsfield, Mass. He is enrolled in their accounting-finance training program. PAT TRECKMAN is in Denver with the Petroleum Research Corp. doing hydrodynamics and geological research. DALE VANDENBERG works for the Michigan State Highway Department; he is a civil engineer. DUANE VAN DYKE seeks an M.B.A. at Southern Calif. JIM VEGH has a job with W. T. Grant Co. but first has to serve his uncle (Samuel). PETE VOLANTE works for Sikorsky Aircraft in Bridgeport, Conn.

BOB WALCZY will do technical writing for the National Cash Register Co. in Dayton. I would like to say something about HOOT WALSH but for the first time in four years he has nothing to tell us. TOM WALSH will marry Miss Mary Margaret (Bambi) Myers on August 23, at N.D. He plans to try for a Ph.D. at California in the field of organic chemistry with the view of becoming a professor. BILL WALSH wants to go to Michigan to study chemical engineering. DICK WALTZ will marry Miss Beverly Frattura in Akron on August 16. Then he will come back to South Bend for more work in mechanical engineering. JOHN WARD retires with his title of Frisbee champ and turns to the Marine Corps. KEN WARSH is taking up nuclear physics at N.D. BOB WASKO was also married on June 21; he works with the National Advisory Committee for Aeronautics in Cleveland. His bride was Miss Joan Novak. JIM WATERS is with American Cyanamid in Wallingford, Conn. ED WATSON works with the Philadelphia Electric Co. His nights will be spent in night school at Temple. AL WEINSHEIMER will be with the Magill-Weinheimer Co. until he is drafted. On July 26 he and Miss Sheila Phoenix were married in Wilmette. GUY WEISMANTEL is also working with O'Brien Paint Corp. in South Bend. B. J. WILHELMS was a June 7 bridegroom; his bride was Miss Marcia Mack, and the wedding was in Rocky River, Ohio. ED WILLETTTE is doing some kind of engineering work for Chippewa-Plastics, Inc. in Chippewa Falls, Wisconsin. JIM WILLIAMS plans to study education at Illinois. DICK WILLSON walks the aisle on August 30 with Miss Mary Ann Leonard in Grand Rapids, Michigan. The Equitable Life Assurance Co. has signed Dick for sales work in Rockford, Illinois. BOB WOJCIK has been hired by Arthur Andersen & Co. for work in Chicago (accounting). TOM WOLOHAN will work for the Wickes Corp., a lumber concern, in Saginaw, Mich. GARY WYDRA is with Northrop Aircraft in Los Angeles.

JIM ZILLES is enjoying wedded bliss with Miss Beverly Fowler; the date was June 7, and the place was Green Bay, Wisconsin.

One more before I forget—JOHN (LITTLE CAESAR) RUSSO is on his way to becoming a giant of commerce. He is in the training program of Gertz Department Store in Jamaica, Long Island.

It seems that the Class of '58 is going to produce its share of M.D.'s and lawyers. Your secretary will be at the Notre Dame Law School and will have the company of: FRANK BRIORDY, TOM GLUSSERATH, PAUL COFFEY, TOM ERBS, JOHN GAGLIARDINI, JIM GOETHALS, JOHN HIRSCHFELD, LARRY HOWARD, BOB HOUSE, JACK MARTZELL, CHARLEY MCGILL, JOHN SULLIVAN, and ED O'TOOLE. I'm looking forward to this fall's football weekends which should be semi-reunions for our class. We hope to see a lot of you men who are already out seeking your fortunes.

Other would-be lawyers are: DREW AMAN, FRED GENOVESE, JERRY KRAUSE, ED MEELL, CHARLEY SHANE, and PHIL TIERNEY who are all heading for Georgetown: LOU BOSCO, PHIL GAGNON, and B. J. WILHELMS are going to Detroit; BOB ANSPACH, CON HUBNER, and JIM SIMONELLI go to California; TIM MUR-

TAUGH, BILL McDONALD, and JOHN SITTING will be at Michigan; JOE REAM and JOE BUMBLEBURG at Indiana; JIM GAULRAPP and PAT HUGHES at Loyola; JOE MADDEN and BOB SPAHN at DePaul. JERRY McNAMARA and LARRY PASSARELLA will attend Northwestern; DAVE McMAHON and DON REILLY go to Fordham; and REMY FRANSON will go to Harvard. ALFRED ALLEN enrolls at Illinois; MARTY HANAFIN at Albany; ROS BOTTUM at South Dakota; JOE FOREMAN at Toronto; GENE LEVVAL at Loyola of Los Angeles; JOE HEBERT and GENE KERVIN at Texas; RICK NINEMAN at Marquette; HENRY RHEINBERGER at Oklahoma; and PAUL UNDERKOFER at Virginia.

The med schools around the country will see a representative number of N.D. graduates this fall. Here is a quick rundown. Loyola: DAVE AYERS, BILL LEMIRE, TOM MEIRINK, JOHN PICKEN, JERRY WALKER, and MYLES WALSH. Northwestern: MIKE HERMAN, PAT HOGAN, BILL SCANLON, and DAVE ZONIES. Georgetown: JOHN D'ELIA, DICK DWANE, JOHN KENNEDY, ED SHALIOUB, and ED WALSH. DePaul: JOHN CLAIR and JACK CRILLY. Buffalo: OWEN BOSSMAN, DICK ADAMY, and MIKE MADDEN. St. Louis: PAUL BUTLER, JOE EMITE, DAVE KRAMP, JIM MURRAY. Pennsylvania: JOHN CHOBY, BOB LENAR, FRANK PUGLIESE, JOHN (APPLES) McDONALD. Michigan: JOHN ENGELS, JOHN HENZEL, and TOM KAISER. Johns Hopkins: JOE ROMEO and TONY SCHORK. Temple: ARCH FEES and DICK CONSIDINE. New York Medical College: DON MESEC and CHUCK McDERMOTT. Jefferson Medical School: JOHN DE BENEDICTUS and JIM BUTCOFSKI. BOB CALLAGHAN will be at Chicago. NORM BLINSTRUB at Marquette; JOHN BOTTIGLIONE, Seton Hall; MARK BRADLEY, Maryland; JOHN BURNS, Vermont; MIKE CATANZARO, Duquesne; WALT DEGNAN, Cornell; PAT FLANAGAN, Tulane; CHESTER MORRIS, Louisville; and BOB PIVONKA, Colorado.

Of course the military has claimed many of our classmates. In the Marine Corps at Quantico are: ED BANKS, STEVE BARRETT, JIM BENNE, CHARLEY BROWN, BOB BYRNES, JACK CARPENTER, BERNIE COOPER, GARY COOPER, RON DE MATTEO, WALT DONNELLY, MIKE GLEASON, JOE HEIMOSKI, JIM INDIVERTI, DAN IRWIN, ROGER KILEY, DICK KWAK, JACK LAND, MIKE LEYDEN, TOM MAXWELL, DICK MEYER, GEORGE MITCHELL, JOHN MCGINLEY, NEIL O'BRYAN, GERRY PASTULA, BILL REISERT, JOHN RILEY, GERARD ROGOWSKI, CHUCK SPETH, RAY SWEENEY, MIKE UNDERWOOD, JOHN WARD, ED WANNICKE, DICK WILLSON, PAUL WILSON, DAVE WOLL, and RIP ZURLO.

The Army has the largest contingent, as is to be expected. At Fort Lee, Va.: BOB DUFFY, BOB DWYER, FRANK FOX, DICK KOHLER, MARVIN KOMINIAREK, FRED KREUSCH, JERRY MAURER, BOB McHALE, DON McNEILL, BOB PROBST, BILL SENNOT, BILL STURGIS, ED THOMAS, and JIM VEGH. Fort Benning gets:

ED BUCKLEY, BOB GAYDOS, BOB JOHNSON, JOHN KLEMMER, TOM O'BRIEN, HUGH PLUNKETT, BILL REES, ALPHONSE VAN BESEIN, JOHN WALSH, GEORGE ZINK, Fort Sill, Oklahoma. CLAUDE HEATH, FRANK KUCHTA, JOHN MULVILL, BILL MURPHY, DON RONEY, PHIL VAN DER KARR, and JOHN MADDEN. Fort Gordon, Ga.: BILL BUSCEMI and JOHN DRUMM. Fort Devens, Mass.: JOHN DEWES, JOHN GLAVIN, and GERRY McCABE. Fort Benjamin Harrison: GERRY GENOVESE, BILL SIGLER, and WALT SMITHE. Aberdeen Proving Grounds: GEORGE GLASCOW, BRIAN MORRISSEY, and GUY WEISMANTEL. Fort Leonard Wood: TOM KING and JIM WILHELM. Fort Monmouth, N. J.: DICK LYNCH, TOM SMITH, and DICK TOOLE. Fort Knox: BILL ROBERTSON and GREG KILDUFF. Fort McClellan: FRANK HEINZE and MERVIN PARKER. Then we have two loners: CARL MADDA goes to Fort Eustis, Va., and JOE BRADY goes to Picatinny Arsenal.

The Navy gets these men: MARTY ALLEN; VIC AUSTIN—U.S.S. Rainier; BILL CARRY—U.S.S. Wasp; BOB COLAIZZI—Newport, R.I.; KEVIN CONNELLY—U.S.S. George Clymer; DAVE COWDRILL—U.S.S. Poccano; BOB CUSHING—U.S.S. Bon Homme Richard; BILL DOTTERWEICH—U.S.S. Marshall; TOPPER FARRELL—U.S.S. Rigel; BERNIE GESSNER—U.S.S. Thuban; JACQUE HUBER—U.S.S. Mount McKinley; JIM KALLAL—Treasure Island, Calif.; BOB KIEP—Pensacola Air Station; JOHN LIESKE—Littlecreek, Va.; TOM LYNCH—California (?); BRUCE MALEC—Yokosuka, Japan; BOB MARR—Great Lakes; DICK MURPHY—San Diego; TOM MURPHY—Little Creek, Va.; JERRY McNABB—Port Huemene, California; JIM McNAMARA—U.S.S. Lake Champlain; HARRY McSTEEN—San Diego; CHUCK O'BRIEN—U.S.S. Witke; PETE O'CONNOR—Port Huemene; LARRY PELTON—U.S.S. Forrestal; JOE RYAN—U.S.S. Whitehall; JOHN SAKER—Port Huemene; JIM TRINO—San Diego; BOB TWOMBLEY—Newport, and MIKE VAN DEMARK—San Diego.

Finally, the Air Force has claimed a group. Which one of these men is the next Curtis LeMay? JACK BARTHEL—Dow AFB, Bangor, Me.; NICK BARTOLINI—Tyndall AFB, Panama City, Florida; SERGIUS BERNARD—Spokane; JOHN HARTNETT—Kesseler AFB, Biloxi; CHARLEY KILB—Tyndall; GEORGE LIDDLE; PAUL PIKELL—Mc Coy AFB; ALGIS RYMKUS—Lackland AFB, San Antonio; JOE SCHAFER—Lackland; DON SCHUTT—Lackland; JOHN TIBERI—Lackland; BOB WHEARTY—Lackland; and JOE WOOD—Wright Patterson AFB, Dayton.

Well, that does it for this time. Now, let's have some news coming my way so that I'll have something to write for the next issue.

From the Alumni Office:
Mead Johnson & Company, nutritional and pharmaceutical manufacturer, has announced the appointment of WILLIAM M. DONOVAN as an industrial engineer with the company's manufacturing division in Evanston, Indiana.

Rev. Arthur Hope, C.S.C. (right), author of "Notre Dame, 100 Years," preaches a last sermon to Holy Cross nuns departing from the campus after 115 years of devoted service. Only five will remain to care for altar linens and staff the student infirmary.

Office of the President

The University of Notre Dame Alumni Association

Fellow Alumni:

Evansville, Indiana, July 23, 1958

Magazine schedules are such that by the time this message reaches you events will have taken place and decisions will have been reached that may well be the biggest news of the summer.

In particular I'm speaking about the summer session of the Alumni Association Board of Directors, combined this year with the 1958 Council of Alumni Club Presidents and due, at this writing, to open tomorrow and continue through July 27.

On the eve of these important meetings it might be a good idea to collect some thoughts about the juncture of Alumni affairs at this moment, based on happenings of the past few months. Those happenings—a colossal world-wide tribute to Our Lady's School on Universal Notre Dame Night, the recent graduation of another bumper crop of Notre Dame Men, the record-breaking 1958 Class Reunions which strained the physical resources of our campus—all will have a tremendous impact on our deliberations of the next few days.

The Alumni Board has several serious matters to consider, suggested by these and other events—but more on that later. Perhaps better than anything else, the story of 1958's Universal Notre Dame Night dramatizes the growth and development of the Notre Dame Club system and the special appropriateness of joint meetings between our board and the Club Presidents Council.

U. N. D. Night, as celebrated with great variety by nearly 170 Alumni Clubs in North and South America, Europe, Asia and the Seven Seas, demonstrated the almost miraculous resourcefulness of Notre Dame Clubs of all sizes and circumstances. Supplied with little more than a rough blueprint of procedure and the merest outline of a theme, these organizations develop the materials with infinite and delightful ramifications. With this year's double-barrelled theme of University development and continuing intellectual endeavor, local resourcefulness was never more in evidence. Clubs of all kinds from Northern California to Boston invited representatives of area colleges and universities for serious evaluations, and the fledgeling Decatur, Ill., Club billed post-prandial observations as an "intellectual pep rally." Invitations to civic officials, distinguished prelates, national figures (including such alumni as the governor of Alaska, commander of the American Legion and several captains of industry), not to speak of campus representatives, were unsolicited nods to public relations and standard procedure for nearly all clubs, large and small.

To say "large and small" is not to reopen the "bigness" question nor to exalt the "little feller." Unlike organized baseball, our club organization allows little distinction between the "majors" and "minors." New York or Washington, Chicago or Detroit will consistently do an excellent job of bringing publicity and prestige to Alma Mater, but 150 other clubs will achieve comparable (and even more striking) excellence and prestige in their own communities. These were my impressions on a U. N. D. swing through the Southwest. They are similar to Jim Armstrong's observations during trips to the North and East and the thoughts of Father Hesburgh, Cavanaugh and Joyce after jaunts in every direction.

Often a small, aggressive group of Notre Damers with imagination and daring may "scoop" their colleagues, as the Notre Dame Club of Rome, Italy, has proved repeatedly this year. The "big" clubs all had their growing pains but, population changes being what they are, a new club of amazing potential, like that of Orange County, Calif., may bloom at any moment.

These are a few of the facts whose implications will concern Vice-President Ed Haggard and myself in conferences with the Club Presidents. The proportions of the recent reunion indicate problems that will occupy Vice-President Gene Kennedy in future contact with class officers. And the growth of our University entails several problems to be taken up now by the board, among them administration, admissions, athletics, placement, student affairs, university development and the possibility of adult education programs.

Perhaps I'll be able to report progress in some of these areas next time.

Sincerely,

Francis L. "Mike" Layden
President