

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](#)

UNIVERSITY OF
NOTRE DAME
NOV 10 1958
HUMANITIES
LIBRARY

James E. Armstrong, '25
Editor

John F. Laughlin, '48
Managing Editor

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	Haggar 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.

'Rockne Story' November 9 On CBS-TV '20th Century'

Coach's Words and Grid Triumphs Recalled on Documentary Program

A half-hour film program entitled "Rockne of Notre Dame" will be presented over the CBS television network on Sunday, November 9, from 6:30 to 7:00 p.m. (Eastern Standard Time) as a production of CBS-TV's "Twentieth Century" series.

"Rockne" will be one of very few programs dedicated to a personality on the "Twentieth Century" series, which usually concerns itself with trends and institutions rather than individuals. This is probably because "Rock" has become as much an institution as football itself. The last sports presentation of "Twentieth Century" was a story of the ten most unforgettable moments in the history of the World's Series, as chosen by W. W. "Red" Smith, '27, America's best-known sports columnist, with commentary by Smith and Yankee-turned-sportscaster Phil Rizzuto.

Notre Dame's Film Storage Center turned over all its Rockne-era movie footage to CBS for the Rockne program, which network executives feel "will create a tremendous amount of interest, not only amongst sport fans, but among viewers in general."

CBS News' information director, Michael Horton, says: "Even though Rockne died in 1931, great deal of footage has been unearthed in which he is talking on film. This footage has been put together into a half-hour program which successfully portrays Rockne not only as a great coach but as a great force for good in education. Much of the film is devoted to his talks to his players in which he discusses the need for brains and scholarship on the part of athletes, and would

certainly refute any charges that he ran a football factory. In addition, he is shown as a man of considerable wit — he says some tremendously funny things in the course of the show."

One outstanding sound-on-film sequence depicts a half-time pep talk in the locker room.

The "Twentieth Century" series, now in its second season, is produced by the Public Affairs Department of CBS News. The producer of the series is Benjamin Burton, and newsman Walter Cronkite is narrator. The Rockne show was written by Jerome Brondfield. The "Twentieth Century" series is sponsored by the Prudential insurance company.

KNUTE K. ROCKNE
"Force for Good in Education"

Lourdes, Rome Highlight Plan For N. D. Air Tour

Interest Sought For Projected Alumni Pilgrimage to Europe

Would you be interested in a three-week "all-expense" chartered-plane pilgrimage to the Shrines of Europe—Lourdes, the Eternal City, Paris' Cathedral of Notre Dame—under Notre Dame auspices and at a price that compares favorably with a stay at the more luxurious vacation resorts on this hemisphere?

This is not a rhetorical question. Your opinion is earnestly solicited by alumni in Rome and on this side of the Atlantic who have developed a plan for such a tour.

Originally conceived, before his death, as a tribute to Pope Pius XII, the pilgrimage—if alumni interest warrants—might still be held as a memorial to the departed Pontiff, "first Notre Dame Pope," and a welcome to his successor in the chair of St. Peter.

The sponsors of the Notre Dame Pilgrimage have worked out this tentative itinerary: departure after Mass in Chicago for the main body of pilgrims, by sleeper plane over the Atlantic, Portugal and Spain, to Lourdes, France; the next day spent at the Shrine, including overnight accommodations; departure for Rome next day on a three-hour flight over the Mediterranean; the remainder of this and the next four full days in the Eternal City, with morning and afternoon tours of the Vatican and the Seven Hills, plus evenings planned by the Notre Dame Club of Rome; departure next day, after Mass at St. Peter's Basilica, on an eight-hour deluxe motor coach tour through Italy to Florence; two nights and a day's Florentine sightseeing before a four-hour train trip to Milan and lodging for the night; then

an hour and a half by plane and an hour by train to Lucerne, Switzerland; two nights and a daytime tour in the ancient Swiss resort city with its beautiful lake; next an hour each by train and plane through France to Paris; three days and nights in the City of Light, including morning and afternoon tours and Mass at Notre Dame Cathedral; then an hour's plane trip to London for three days and nights in the English capital, with morning and afternoon tours, then, no Notre Dame pilgrimage would be complete without a two-hour plane hop to Dublin for a day and night, a five-hour deluxe motor coach trip across Ireland to Shannon and return by overnight plane to the U.S.

That's the basic trip—21 (or 22, if desired) days, including 19 (or twenty) in Europe—all for about \$795 per person.

Two main alternatives are possible, each including round-trip ticket and the first-week pilgrimage to Lourdes and Rome: either (1) leaving the group after the first week for two weeks' footloose travel, rejoining the tour on the last day for return to the States (cost: about \$495); or (2) going with the group for the first and third weeks, with the second week on one's own, which should appeal to skiers or those who would like to remain in Rome or take side trips to Germany, Monte Carlo or the Riviera (cost: approximately \$610).

These three alternatives, allowing any number of others, make the trip flexible enough for any taste and retain the economy of the basic plan.

These prices would include (as long as you stay with the tour): all trans-

portation (chiefly air); guides throughout the trip to assist the pilgrims; all meals except as noted below in Rome, Paris and London; sightseeing tours in each city (four in Rome, three apiece in London and Paris, etc.); all transfers (plane to hotel, etc.) including luggage, and first class hotels in every city.

The only "extras" would be one meal a day in Rome, Paris and London; private sightseeing transportation, gifts and any additional refreshments.

Priests or other campus representatives would probably accompany the tour. The pilgrimage does not provide a visit to the Shrine of Fatima in Portugal because of difficulties in transportation from Lisbon, but this might be possible on one of the alternate plans.

Prices and itinerary have been outlined by a national travel agency operated by Notre Dame alumni. Prices quoted are the maximum anticipated.

The success of the pilgrimage depends on the number of participants. If you are interested in such a tour in the early spring of 1959, or later, (1959 or 1960), please write to PILGRIMAGE, Box 81, Notre Dame, Indiana.

IN MEMORIAM HIS HOLINESS, POPE PIUS XII

The University of Notre Dame, its priests, faculty members and students, deeply mourn the death of our Holy Father, Pope Pius XII. Before his elevation to the papacy it was Notre Dame's privilege to confer upon him an honorary degree when he visited the University as Eugenio Cardinal Pacelli, Vatican secretary of state, in 1936.

Throughout his glorious Pontificate, with its awesome responsibilities, Pope Pius XII continued to show in many ways a keen interest and a great affection for his American "alma mater." He relinquishes his burdens as Christ's vicar on earth, assured of the prayers of the entire Notre Dame family, here and throughout the world.

May his magnificent soul rest in peace.

—Rev. Edmund P. Joyce,
C.S.C.
Acting President
October 8, 1958

Editorial Comments from your Alumni Secretary

"Religion and Citizenship."
"Prestige and Public Relations."

These are the names of two of the standing Committees of your national Board of Directors of the Alumni Association.

James E. Armstrong They are also the names of two Committees recommended for each local Alumni Club.

It is not telling tales out of school to report that the Chairmen of these Committees, and their members, on both the national and local levels, have difficulty in defining the goals and recommendations.

If I could give them the answers there would be no need for further comment.

Obviously the broad titles are abstract. But just as obviously they were not set up to provide paper impressiveness, or to create confusion. If you don't mind, a little printed meditation may add some light along the paths.

"Religion and Citizenship" were linked together as a phase of our alumni program because the post-World War II Alumni Boards have felt that the fundamental patriotism of American Catholics and the rich training for citizenship in our Catholic schools have long since been demonstrated concretely, and should be a permanent area of identity with the graduates of these schools.

The University of Notre Dame, in particular, has achieved a magnificent record in the patriotic annals of the United States. But in addition it has made signal contributions to the whole moral fiber of the nation in the leadership it has supplied through Notre Dame and Notre Dame men in all walks of American life.

Universal Notre Dame Communion Sunday, established in 1938 through the initiative of the Notre Dame Club of New York, has given a concrete annual concentration to this concept. Our Lady, under Her title of The Immaculate Conception, is the Patroness of the United States of America. And our Communion Sunday, on the Sunday nearest this great feast of the Church, spotlights for Notre Dame this

integration of religion and citizenship.

Individual example, the good alumnus who is the good citizen, is always less dramatic, less tangible. But if you read in the ALUMNUS and in the public press the multiplying contributions of Notre Dame men to the civic, political, educational, social, cultural and economic structure of American society, you will begin to see the scope of the volume that could be published by Notre Dame in this vital area of association.

"Prestige and Public Relations" was similarly created by the Board as a concept, because the public relations of Notre Dame and Notre Dame men gains most from the prestige that attaches to the University and to the men it graduates.

Prestige is the hardest term to translate into a concrete program, because it is a by-product of competence and character, and not something that can be detached and created by a specialized program, or something that can be secured separately in any marketplace.

Public relations, on the other hand, is a conscious effort on the part of all members of an institution to relate that institution to all its contacts in its most favorable light. The program is a complex one and varies from the

proper spelling of a name on an envelope or the tone of voice on the telephone, to a proper planning of itineraries of institutional leaders to provide personal contacts on a national scale.

And public relations, properly planned and executed, through the deliberate selection of favorable factors in all forms of contact, can and does accelerate the creation of prestige. The well-timed pat on the back for an alumnus who has done something well, the maximum good climate that can be created for the announcement of a University achievement, these are phases of public relations that focus the eyes of prestige on the Notre Dame man and the school which educated him.

So, in 1924, Universal Notre Dame Night was instituted as our great annual tangible concentration of public relations for the purpose of bringing to each Local Alumni Club community the latest achievements of the University of Notre Dame and its alumni, from which has inevitably stemmed a sharply increased prestige.

I am sure that we have not yet solved some of the problems of clarification in these great areas of thought and action. We have cited the annual high spots. But both programs are year-round challenges. It seems to me that if you share the thinking of your Board and your Club, you can help us come much further.

Viewing DCX (Direct Current Experiment) at the U. S. Fusion Exhibit in Geneva, Switzerland, are (l. to r.) William D. Manly, '47, principal metallurgist, Oak Ridge National Laboratory; Father Hesburgh in his capacity as Vatican representative to the Atoms-for-Peace Conference; Miss Paulita Buckley, U. S. guide, and John Love of Union Carbide

Guard Jim Schaaf (No. 62, toppling tackler) and End Dick Royer (84) accompany Quarterback Bob Williams (9) on a broken-field gallop for pay dirt in the closing minutes of the Irish opener, an 18-0 victory over Indiana.

FORMER STUDENTS CAN BE ELECTED TO ALUMNI MEMBERSHIP

The Alumni Association, as you know, automatically enrolls all graduates as members of the Association.

The Alumni Board of Directors, at its July meeting, in approving a list of applications from non-graduate former students for membership, expressed the opinion that many alumni and non-graduate former students may not know the method of becoming a member of the Association if you did not receive a degree.

The constitutional requirement is simply this, that a former student of the University is eligible for membership in the Alumni Association, after his entering Class has been graduated, upon application to and approval by the Board of Directors of the Alumni Association.

The Alumni Office has regular application forms which are sent to individual non-graduates who evince interest, to Local Clubs to supply to their non-graduate members, and to Class Secretaries to give to the non-graduating members of the Class.

Upon election at a regular meeting of the Alumni Board, the non-graduate becomes a member of the Association, receives the alumni magazines, ballot

if he is in good standing, and, similarly, football ticket applications.

You have only to look at your Local Clubs to appreciate how many non-

graduate Notre Dame men are interested, active, and very helpful members of the Club, and our national experience corresponds.

SPIRITUAL BOUQUET PLANNED FOR U.N.D. COMMUNION SUNDAY

The University of Notre Dame has received many evidences of the power of prayer.

All Notre Dame men have many reasons to express their thanks to God and Our Lady for the continuing favors bestowed on Notre Dame.

The Alumni Board of Directors, at its July meeting, expressed the desire to have some major manifestation of alumni activity that would not involve money or fund-raising, but would bring to the University and to every alumnus some real evidence of the relationship which exists between Notre Dame and Notre Dame men.

President Mike Layden and the Committee on Religion and Citizenship emerged with the wonderful proposal that the 1958 Universal Notre Dame Communion Sunday, the Sunday nearest the Feast of the Immaculate Conception (December 7), be the occasion of a world-wide spiritual bouquet from all Notre Dame men and their families to Father Theodore Hes-

burgh, as the continuing leader of the University, for the continued success of Notre Dame.

All Clubs will remind you of this program in the weeks ahead, but the official project will be an individual mailing to every alumnus, with adequate provision for returning the spiritual bouquet (yours and your family's part in it) to Father Hesburgh, so that on December 7 Notre Dame will have received the greatest expression of spiritual strength and loyalty in the history of our University.

This is a project in which all alumni, including our many Religious, can take an active part.

And while it is entirely apart from cost, or contribution of money, it actually reflects the greatest contribution that an alumnus can make, the basic contribution so evident in the history of Notre Dame, the explanation of the success of all other programs—"Unless God builds the house, he labors in vain who builds it."

TRI-CITIES—Gene Duffy (left) this year's co-captain of both the basketball and baseball teams at Notre Dame, welcomes new Freshman Dick Smith to the Tri-Cities Club's fish fry stag, while Jim Doyle, '42 (center), chairman of the event, looks on.

*Freshman
Welcome
Fish Fry*

*Student
Send-Off
Dinner*

**N.D. Clubs
Entertain
Undergrads
with
Special
Pre-School
Parties,
Picnics
and
Dinners**

CENTRAL NEW YORK—New students (l. to r.) Guido Carmassi, Bill Biser, Jr., Jack Egan and Dick Leroy get a glimpse of the life awaiting them at the Annual Send-off Dinner of the Central New York Club in Syracuse, N. Y.

Fresh Send-Off

September was crowded with Notre Dame Alumni Club functions of a type that has become more and more prominent on the calendar. Clubs across the land held events to greet new freshmen and renew friendships with undergraduates from the area before the start of a new school year.

Freshman welcome, student send-off, back-to-campus — names and variations on the theme were countless, but the spirit was the same. Pictured on these pages are typical activities.

The Harrisburg, Pa., Club held its annual "Back to School" party September 14 at the home of John Davis, in honor of "old timers" and students attending for the first time. Club President Don Meek handled arrangements.

On September 9 the Central New York Club held its annual Student Send-Off Dinner at the Bellevue Country Club in Syracuse. About 45 alumni and 25 students attended, including six incoming freshmen and their parents as guests. Tom Quinlan toastmastered. Campus Club President Barry West introduced students, and talks were given by outgoing President Bill Biser and Father Frank Harrison, pastor of St. Andrew the Apostle Church in Syracuse. The dinner was accompanied by a golf day and election of new officers J. Garvey Jones, Tom Quinlan, Jim Welter and Paul Hickey.

The Tri-Cities Club held its annual fish fry stag at the Isaac Walton Clubhouse near Davenport, Iowa, on September 5.

On September 11 the Fort Wayne, Ind., Club held a picnic to entertain students and new freshmen. Bob Kessing was chairman of the event, and John Lill headed the food committee. Volleyball, softball, horseshoes and touch football were played before supper was served.

The Kansas City Club Freshman Send-Off dinner was held September 11 at Wolf-er's Empire Room, attended by a large group of freshmen and current undergrads.

KANSAS CITY—At the K. C. Club Frosh Send-Off, behind a group of freshmen, are (l. to r.) Club Vice President Jack Hayes, '41; Club Secretary John Massman, '56; Father Vincent Kearney, speaker, former Club Chaplain; Scholarship Chairman Craig Whitaker, '49; President Ed Aylward, '48, and Send-Off Chairman "Bunky" O'Connor, '54.

FORT WAYNE—Among the new freshmen, current undergraduates and sixty club members present at the send-off picnic of the Notre Dame Club of Fort Wayne were: (kneeling, l. to r.) Alumnus Chairman Bob Kessing, Jim Hartman, Jerry Hipskind, Jerry Kessens, Ken Sive, Campus Club President Ron Wagner, Dave Eckrich and Alumnus Club President Bob Klingenberg; (standing, l. to r.) Ray Walsh, Jerry Ward, Mike DeWald, Jude DeWald, Karl Roesler, Jim McGrath and Tom Eckrich.

Back-to-Campus Picnic

News of the NOTRE DAME LAW SCHOOL

Ford Foundation Grant

The Ford Foundation has awarded the Notre Dame Law School a grant of \$153,000 to support its program in legal philosophy. The Notre Dame grant was among awards totaling \$2,950,000 announced on October 21 by Ford Foundation officials in New York.

According to Dean O'Meara the new fund will help underwrite the research and other activities of the Natural Law Institute.

Dean O'Meara said that today's Ford Foundation grant was one of the largest ever received by the Notre Dame Law School. He expressed Notre Dame's "profound gratitude" to officials of the Ford Foundation "whose earlier grants have so greatly advanced faculty development at the University."

Bar President To Speak

Mr. Ross L. Malone, President of the American Bar Association, will be the featured speaker at the Law Honor Banquet next spring. This affair, held annually under the auspices of the Student Law Association, serves the dual purpose of saying *bon voyage*, to the

members of the graduating class and recognizing the achievements of the School's student leaders. At the Law Honor Banquet last spring the featured speaker was Mr. Malone's predecessor in office, Mr. Charles S. Rhyne of Washington, D. C.

Moot Court

This issue goes to press on the eve of the final argument in the annual Moot Court Competition on October 18. Mr. Justice Sherman Minton will preside. Other members of the Court which will sit on that occasion are Judge M. C. Matthes of the United States Court of Appeals for the Eighth Circuit and Judge Henry N. Graven of the United States District Court for the Northern District of Iowa.

The students who will present arguments before this distinguished tribunal are: Altero J. Alteri, Detroit, Michigan; Dana C. Devoe, Orono, Maine; Robert P. Mone, Columbus, Ohio; and Milton V. Munk, Connellsville, Pa.

New Chairman

Oscar John Dorwin, '17, has accepted appointment as National Chairman of the Notre Dame Law Association's Scholarship Program. Mr. Dorwin is Vice President and General Counsel as well as a director of The Texas Company, and a member of the Law Advisory Council. He succeeds another member of the Law Advisory Council, the late Frank J. McCarthy, '25, Vice President of the Pennsylvania Railroad.

Law Association Meetings

Since the last issue of the ALUMNUS there have been two very successful meetings of the Notre Dame Law Association — a luncheon meeting on August 28 at the Jonathan Club in Los Angeles in connection with the annual meeting of the American Bar Association, and a breakfast meeting on September 20 in the Keenan Hotel in Fort Wayne in connection with the annual meeting of the Indiana State Bar Association. William T. Huston, L'51, was Chairman of the Committee on Arrangements for the Los Angeles meeting and presided at it. Thomas L. Murray, L'51, made the arrangements for the Fort Wayne meeting and presided at it.

Dean O'Meara and Judge Luther M. Swygert, L'27, spoke at the Los Angeles meeting. Those present included the following: W. J. Roche, L'53, New York City; Judge Luther

M. Swygert, L'27, Hammond, Indiana; Joseph V. Wilcox, L'49, Albion, Michigan; Judge Raymond J. Kelly, '15, Juneau, Alaska; William L. Struck, L'37, Dayton, Ohio; J. H. Sylvestre, '18, Crookston, Minnesota; Joseph F. Nigro, L'40, Denver, Colorado; John F. Kilkenny, L'25, Pendleton, Oregon; C. F. Osborn, '38, Seattle, Washington; Michael L. Hines, L'48, Las Vegas, Nevada; A. E. Sheridan, Waukan, Iowa; John C. Fontana, Columbus, Ohio; Thomas W. Flynn, '35, Honolulu, Hawaii; James T. Jennings, '35, Roswell, New Mexico, and John L. Rosshirt, L'56, Towson, Maryland.

In addition, California was well represented by the following: William T. Huston, L'51; Edward C. McMahon, '20; Thomas J. Ryan; Richard Byrne; Richard C. Farrell, '51; Thomas P. Foye, '39; Norman J. Hartzler, '31; Morton Goodman, '30; E. J. "Gene" Long, '57; C. W. Long; Bion B. Vogel, '25; William J. Cusack, '14; Don Brady, '49; Leo B. Ward, L'20; J. W. Mullin, Jr.; F. V. Lopardo, '41; Eugene M. Kennedy, L'22; Emmett Mulholland, L'16; Charles S. Glass, L'30; Edward Everly, L'53; Henry Dockweiler; Art Aragon, L'50; and William F. Spalding, '41.

Bank Loans for Law Students

One of the urgent needs of The Law School is a student-loan fund. This again is pointed out in Dean O'Meara's Annual Report for 1957-58, which will have been received by all Notre Dame lawyers before this issue of the ALUMNUS is off the press. Pending the acquisition of a loan fund, an arrangement has been worked out which will enable deserving students to obtain bank loans on terms which will approximate those available at law schools which do have a student-loan fund. This was made possible through the co-operation of the Notre Dame Law Association and the Continental Illinois National Bank and Trust Company of Chicago.

Loans will be made only to second- and third-year students, and are to be limited to \$500 a semester. Loans will bear simple interest at not to exceed 6 per cent, which will include the cost of life insurance to insure repayment of the loan in the event of the borrower's death. While the student is in school, he will pay 2 per cent and the balance of the interest will be paid by the Notre Dame Law Association. After graduation, of course, the student will

(Continued on page 11)

NOTRE DAME FACULTY PAGE

Arrivals and Departures Of Professors Listed by Academic Affairs Office

OUTGOING FACULTY 1958-59

NAME	DEPARTMENT
Balfe, Richard	History
Bambah, R. P.	Mathematics
Bartlett, Lt. William M.	Naval Science
Biemans, Joris	Economics
Brown, Thomas N.	History
Buchi, J. Richard	Mathematics
Byrne, Paul S.	Art Galleries—retired
Cameron, James	English
Cape, John A.	Physics
Chen, Joseph	Physics
Coleman, Donald	Bus. Administration
Coty, Gilbert J.	Modern Languages—retired
Craig, William	Mathematics
Davis, Lt. Cmdr. J. B.	Naval Science
DeVogelaere, Rene	Mathematics
Donlon, Francis G.	English
Dugas, Amedee	Modern Languages
Eschbacher, Robert	English
Fallon, Jerome	Communication Arts
Findlay, James E.	Engr. Drawing
Finnegan, Cyril	Biology
Ford, George W.	Physics
Goulet, Alfred	Bus. Administration
Horan, Frank W.	Civil Engr.—retired
Jump, John	Biology
Kiley, Roger	Law
Kleinsmith, Capt. Joseph F.	Air Science
Kreilkamp, Karl	Philosophy
Lewis, Robert R.	Physics
Lu, Rev. Matthias	Philosophy
Madden, Thomas P.	English—retired
Mahler, Kurt	Mathematics
McGraw, Joseph	Architecture
Morin, Paul	English
Owen, Oliver	Biology
Pap, Michael S.	Political Science
Parravano, Giuseppe	Chem. Engineering
Patton, George T.	Bus. Administration
Quagliano, James	Chemistry
Rauch, Robert J.	English
Richter, Elton E.	Law—retired
Schaerf, C.S.C., Rev. Philip	English
Schoenherr, Karl	Engineering
Eeelye, Donald	Business Administration
Shanley, Rev. Bernard E.	Religion
Skolem, Thoralf	Mathematics
Slabey, Robert M.	English
True, Herbert	Marketing
Wallace, George	Finance
Ward, Joseph	English
Ward, Thomas J.	Physics
Wilcox, Milton L.	Electrical Engineering
Williams, Rev. John F.	Religion

FACULTY CHANGES

Alumni of all Classes will find interesting information in this very summary report of changes in the faculty of the University as reported by the Office of Academic Affairs.

The ALUMNUS has already reported on the retirement of the five distinguished men whose careers contributed so much to Notre Dame.

It will report in various aspects of University life the activities of many of the new men who are joining the Notre Dame family.

Many of those who are leaving, like many other members of families around the world, came, remained, and are leaving, unheralded by the horns of the world, but engraved on many of its hearts, in the real richness of the teaching tradition. JEA

FACULTY ON LEAVE 1958-59

NAME	DEPARTMENT
Anderson, Wayne	Business Administration
Ardito, David	Architecture
Bennett, William	English (1st semester)
Eliel, Ernest	Chemistry (1st semester)
Foecke, Harold	Electrical Engineering
Francis, E. K.	Sociology
Horrigan, James O.	Accounting
Houck, John W.	Business Administration
Heubsch, William	Mathematics
Jenkins, James A.	Mathematics
Kellenberg, Conrad	Law
Kennedy, John	Political Science
LaSalle, Joseph P.	Mathematics
Lauer, Kenneth R.	Civil Engineering
Leahy, Eugene J.	Music
Malone, John R.	Marketing (not definite)
Niemeyer, Gerhart	Political Science
Nims, John F.	English
Papin, Rev. Joseph	Religion
Parzen, George	Physics
Smith, Edmund A.	Business Administration
ter Haar, John A.	Modern Languages
Taylor, Jerome	English
Waldman, Bernard	Physics

INCOMING FACULTY 1958 59

NAME	DEPARTMENT
Amiteur, S. A.	Mathematics
Baker, C.S.C., Rev. Harry P.	Religion
Bastien, James W.	Music
Bella, Salvatore J.	Bus. Administration
Bertier, Rev. Guillaume de	History
Bilkey, Warren J.	Economics
Brademas, T. Brooks	Archaeology
Brannan, Robert L.	English
Breitfuss, Alfred	Modern Languages
Bronkley, Jr., Geo. A.	Political Science
Carey, C.S.C., Rev. Charles	Religion
Chang, Yan-Pao	Engineering Science
Coffee, Thomas M.	Sociology
Crowley, Daniel J.	Sociology
DeGiorgis, Hugues	Modern Languages
DeKoninck, Charles	Philosophy (first semester only)
Eakin, Carl T.	Bus. Administration
Fairley, William M.	Geology
Funk, Jr., Emerson G.	Physics
Giannone, Richard J.	English
Goglia, Mario J.	Engineering—Dean
Gordon, Robert E.	Biology
Graf, Gerard E.	Biology
Taggin, Joseph H. S.	Chem. Engineering
Hallinan, Thomas J.	Finance
Hart, USN, Lt. Harry S.	Naval Science
Hennessey, C.S.C., Rev. Thomas	Religion
Johnson, Walter R.	Physics
Kempf, Kenneth R.	Electrical Engineering
Kereszturi, Rev. Edmond	Religion
Kramer, Walter	Marketing
Lichenstein, Charles M.	Political Science
Lopresti, Philip V.	Electrical Engineering
Lordi, Robert J.	English
Lyon, Richard M.	Bus. Administration
McGrath, C. S. C., Rev. Joseph	Asst. Dean, Graduate School
McIntosh, Robert P.	Biology
Nicholson, Lewis M.	English
Nogosek, Rev. Robert J.	Religion
Pollock, Rafael A.	English
Raven, Francis H.	Mech. Engineering
Reeve, James Key	Curator, Art Galleries
Richard, Ralph M.	Civil Engineering
Sayre, Kenneth M.	Philosophy
Scolieri, Capt. Anthony	Air Science
Sharrock, Roger	English (first semester only)
Sim, Herbert E.	Finance
Snow, Robert J.	Music—Liturgy
Spencer, Terence J.	English
Stachle, USN, Lt. John H.	Naval Science
Stern, Louis L.	Marketing
Stoll, John Edward	English
Thomas, O.P., Rev. Ivo	Philosophy (first semester only)
Tweedell, Kenyon S.	Biology
Warner, W. Lloyd	Sociology
White, John Thomas	Art
Wilson, Francis	Political Science (second semester only)

the campus today... NOTRE DAME, INDIANA...

UNIVERSITY. SCHOOL BEGINS: Notre Dame began its 117th academic year September 24 with registration for the last of its 6,000 students. About 1,500 freshmen completed a six-day orientation in the academic, spiritual and social life of the campus. . . . **MARITAIN CENTER FOUNDED:** A center for philosophical research honoring Thomist philosopher Jacques Maritain is being established at the University. Father Hesburgh predicts that it will become a place of "significant philosophical activity and publication." Housed in the library, the new Maritain Center will be under the direction of Dr. Joseph W. Evans, associate professor of philosophy, and will catalog Maritain's writings. . . . **MAINTENANCE BUILDING STARTED:** A half-million dollar maintenance center and warehouse is being erected to replace the old shop buildings dating from the University's early years. The one-story buff brick structure will house several shops, a warehouse and garage on the northeast corner of the campus. . . . **LOBUND GRANTS RENEWED:** Renewal of grants from the National Institutes of Health, the U. S. Army and the Common Cold Foundation, totalling about \$100,000, at Notre Dame's Lobund Institute was announced by Francis X. Bradley, Jr., acting administrative director, while an additional \$55,000 in government grants were allocated for new germfree research by Drs. James A. Reyniers, Thomas Ward, Philip C. Trexler, Helmut A. Gordon, Bernard S. Wostmann and Morris Wagner. Reyniers, Ward and Gordon presented papers at Stockholm's International Congress of Microbiology in August, while Wostmann addressed Vienna's International Congress of Biochemistry in September. . . . **CITY PLANNING PROGRAM:** An undergraduate program in city planning has been inaugurated by the architecture department by Prof. Frank Montana, department head, to acquaint architecture students with the problems of urban development. City planner T. Brooks Brademas has joined the department as a visiting assistant professor.

FACULTY-ADMINISTRATION. SERMON TO FACULTY: Nearly five hundred faculty members were exhorted to "combine the highest technical competence with a thorough integration of the spiritual values which bring intelligent purpose to our effort." Rev. Edmund Joyce, C.S.C., reaffirmed the University's spiritual commitment but emphasized that Notre Dame "is first and foremost a university," recognizing that there is "a constant danger of substituting piety for learning,"

which "is obviously not to say that we should secularize our learning process." Scene was the Annual Faculty Mass, celebrated by Rev. Chester Soleta, vice president for academic affairs. . . . **CURATOR APPOINTED:** James Key Reeve, a specialist in art history, has been appointed curator of the Notre Dame art gallery to succeed retiring Paul Byrne. Formerly associated with Raymond & Raymond gallery and a docent on modern architecture at New York's Museum of Modern Art, Mr. Reeve will also serve as an assistant professor of art. . . . **SALARY AID:** Notre Dame is one of 125 private institutions sharing a \$125,000 grant for 1958 from the Equitable Life Assurance Society for the improvement of faculty salaries. . . . **JAPANESE LECTURER:** Very Rev. Francis K. Numazawa, S.V.D., president of Nanzan University, Nagoya, Japan, lectured in October comparing Japanese and Western culture. . . . **PLACEMENT PROGRESS:** Rev. Louis Thornton, C.S.C., director of placement, who was entertainment co-chairman for the ninth annual conference of the Midwest College Placement Assn., has prepared a booklet "Campus Interviews" containing 64 pages of information on prospective employers holding interviews on campus. . . . **ANTHROPOLOGIST APPOINTED:** W. Lloyd Warner, University of Chicago social anthropologist, a foremost authority on American class structure, is a visiting professor in the sociology department this semester. . . . **JUMP JUMPS:** Dr. John Jump, associate professor of biology, has been named chairman of the biology department at Elmhurst College, Elmhurst, Ill.

STUDENTS. VACCINE VOLUNTEERS: Approximately 2,600 students volunteered in October to receive inoculations in pioneering tests of the new common cold vaccine developed by Dr. Thomas G. Ward, research professor of virology at the University's Lobund Institute, and other scientists. The vaccine contains strains of several common cold viruses, previously tested individually, and Dr. Ward hopes it will reduce the number of common colds by 60 to 70 per cent. A third of the students received a sterile solution as a cross-check. Tests will continue through the school year, with records kept of all colds contracted. . . . **NATIONAL STUDENT LEADERS:** The election of a Notre Dame man to head each of two national student organizations drew praise from Rev. George Bernard, C.S.C., vice president for student affairs. Michael Phenner, Appleton, Wis., a senior in Arts and Letters, was named

president of the National Federation of Catholic College Students at its 15th annual congress in San Francisco. Robert Kiley, a 1957 Commerce graduate, was installed as president of the National Student Association at the organization's annual convention at Ohio Wesleyan University. Other Notre Dame students leading NFCCS affairs include John Haywar, Toledo, Ohio, who administers the National Catholic Action Study Bureau, and Thomas Greene, Detroit, Mich., president of the NFCCS Fort Wayne region. . . . **FORD, SLOAN SCHOLARS:** John H. Bridges, Dearborn, Mich., and James P. Gannon, Philadelphia, Pa., have entered Notre Dame as recipients of four-year Ford Fund scholarships to sons of Ford Motor Company employees. At least two Ford scholars have entered Notre Dame each year since the fund was established in 1951. Sixteen are now at the University, representing the largest total at any school outside Michigan. Raymond K. O'Hara, Brooklyn, N. Y., has entered as one of 127 scholars to thirty-two colleges and universities supported by the Alfred P. Sloan Foundation of New York City.

RELIGIOUS. PRIESTS TYPICAL TEENS: Rev. Joseph H. Fichter, visiting professor of sociology, reported that the majority of America's future priests come from average-size middle-class families, have dates, participate in sports, graduate from a hometown high school before entering the semi-

nary, and have at least one relative in the priesthood or religious life. The findings were disclosed in an address on "Sources of Priestly Vocations" at the 11th Vocation Institute. The University Press will soon issue Father Fichter's study on American parish life. . . . **SECULARIZATION SCORED:** The greatest handicap to the acceptance of God's call to the priesthood or religious life is the secularization of Catholic homes, Bishop Albert Zuroveste of Belleville, Ill., declared in a keynote address to the summer Vocation Institute, which had "The Sociology of Vocations" as its theme. . . . **COMMUNITIES MUST ADAPT:** Catholic religious communities, while "firmly rooted in the faith," must become adaptable to modern conditions and present, according to Bishop Lawrence Shehan of Bridgeport, Conn., keynoting the sixth annual Institute of Spirituality on campus in August. He told 500 superiors of women's religious communities that the Church needs "not so much the multiplication of new societies, but rather the spirit of flexibility and adaptability which enables existing organizations to grow and to adapt themselves to the varying needs of each generation." . . . **NOVICES PROFESSED:** Seventy-two men from nine states and two foreign countries participated in investiture and profession ceremonies of the Congregation of Holy Cross at Sacred Heart Novitiate, Jordan, Minn., in mid-August.

News of the NOTRE DAME LAW SCHOOL

(Continued from page 8)

pay the entire interest himself.

The loans will be due one year after graduation at which time arrangements will be made for repayment in installments over a suitable period, provided interest payments have been kept current.

The program is supported by a guarantee fund of \$2,500, provided by the Notre Dame Law Association. Any losses which may be incurred will be charged against this guarantee fund, and lending by the bank will be discontinued whenever, and for as long as, the amount on hand in the guarantee fund is less than 5 per cent of the total loans outstanding. This 5 per cent cover, it is believed, should be ample in view of the experience at other universities where losses on loans to law students have never exceeded 1 per cent.

Natural Law Forum

Since the last issue of the *ALUMNUS*, Dean Edward H. Levi of The University of Chicago Law School, Professor C. J. Friedrich of Harvard University and Professor Wilber G. Katz

of The University of Chicago Law School have accepted appointment to the Editorial Board of the *Natural Law Forum*, published each spring under the auspices of the Natural Law Institute. Editor-in-Chief of the *Forum* is Professor Anton-Hermann Chroust.

Kirkland Scholar Chooses Notre Dame

John C. Hirschfeld, '58, of Champaign, Illinois, was awarded one of the Weymouth Kirkland Law Scholarships. These scholarships are provided by the trustees of the Robert R. McCormick Charitable Trust in recognition of the long association of Colonel McCormick, late publisher of the *Chicago Tribune*, with Mr. Kirkland of the Chicago Bar, who was his close friend and adviser. The scholarships are granted for the study of law in certain selected law schools in the area known as "Chicagoland," which comprises Illinois, Indiana, Iowa, Michigan and Wisconsin. They cover tuition and include an allowance for living expenses. The recipient of a Kirkland Scholarship is permitted to select the law

school he wishes to attend, subject to the approval of the Committee on Awards. Mr. Hirschfeld chose Notre Dame.

Mr. Hirschfeld was graduated *summa cum laude* from the College of Arts and Letters last June. His average was 95.95. That he was not a "grind," however, is evident from the fact that he was Chairman of the Blue Circle Honor Society, a member of the Student Senate and Commander of the Army ROTC Brigade. He was also a member of the Notre Dame debate team and won the Outstanding Notre Dame Debater Award for 1956-57.

Faculty Notes

Professor Edward F. Barrett spoke on "The Law and the Layman's Responsibilities" before the Optimist Club of South Bend on September 23.

Professor Bernard J. Ward, Jr., addressed the Michigan State Bar Association at Grand Rapids on September 30. His subject was "The Role of the Supreme Court in the American Constitutional System."

NOTRE DAME

At head table for dinner (l. to r.): Host Frederick B. Snite, Sr.; Club President Jack Morley, Sports Editor John P. Carmichael, Rev. Charles Carey, C.S.C.; Coach Terry Brennan (at mike) and Sportscaster Jack Drees.

Chicago Golf Outing Typifies Organized Efforts for Events

(Ed. Note: This golf outing is presented as typical of the smooth, efficient operation and effective public relations of similar events conducted by the Cleveland, Detroit, Indianapolis, St. Joseph Valley, Washington, D. C., and other Notre Dame Clubs. —J. L.)

by DON WEBER, '49

The Chicago Club's Annual Golf Tournament and Sportsnight Dinner was one not to be forgotten . . . a record attendance, spectacular prizes, a laugh a minute, and plenty of gimmicks to keep the show rolling.

A hole-in-one on No. 18 *could* have brought a Chris-Craft or Chevy Impala convertible (both prizes were displayed alongside the green) to the lucky man . . . and Roger O'Connor, '49, gave the crowd a thrill with a foot-and-a-half near miss!

Club President, Jack Morley, '35, picked a pile-driver of a chairman in Joe Archibald, '50, to head the affair, held August 4th at Chicago's picturesque Elmhurst Country Club.

Early golfers and dinner-only guests watched all the excitement on the 18th via closed circuit TV between the green and the clubhouse. Numbers on the players' backs and a walkie-talkie setup between the tee and the green simplified identification for the TV announcer who also interviewed celebrities as they completed their rounds.

Simultaneously, films of the great 1935 Ohio State-Notre Dame game and highlights of the 1949 and 1957 seasons were being shown in a clubhouse projection room.

Top golf honors went to Art Arquilla, '50, with a low gross, trophy-taking 70. Jim Celano, '53, in defense of his

Chicago Club Champion was Art Arquilla, '50, with low-gross 70 on sporty Elmhurst course.

two-leg claim on Colonel Fred Snite's three-time trophy, ran a close second with 73.

An all-you-could-eat roast beef buffet dinner, with a speakers' card consisting of Boxing's No. 1 Sportscaster, Jack Drees, Daily News Sports Editor, John Carmichael, and Terry Brennan topped off the evening. Other guests included University Administrators Father Charles Carey, Father John Wilson and Father McDonough along with Edward Krause, Hunk Anderson, Irish Coach Bill Fischer, Chicago Cardinals' President Charles "Stormy" Bidwill, Elmhurst Country Club Owner Fred B. Snite, Sr., George Connor, John Lattner, Fred, "Buddy" Reynolds, Ziggy Czarobski, Marty Wendell, Hank Pojman, Joe Zwiers, Bert Metzger, and Tony Pasquesi.

Prizes numbered well over 100, everything from a \$115.00 alarm wrist watch to a day-at-the-Arlington-races-for-6 (including clubhouse box and \$25.00 to put on noses).

(Continued on page 23)

ALUMNI CLUB of CHICAGO TOURNAMENT and SPORTSNIGHT DINNER

Frolicsome foursome comprised (l. to r.)
Ed "Moose" Krause, Larry Faul, Heartley
"Hunk" Anderson and George Supplitt.

Bermuda-shorted foursome featured
(l. to r.) Art O'Brien, Harry Baldwin,
Joe Farmer and Jack Tangney.

Chairman Joe Archibald interviews
Ed Krause. Viewers watched 18th hole on
closed-circuit TV in clubhouse lounge.

George Connor (knees exposed),
Roger Kiley, Terry Brennan and George
McGurn made up this foursome.

Bill Higgins in vain attempt
to learn "Moose" Connor's final
score in interview on 18th green.

Pre-Med Student Ronald Telk Saves Child's Life in Denver

Ronald Telk, a 20-year-old junior in pre-med, is a hero to Mrs. Alice DeWitt, mother of an infant son in Denver, Colo.

Ronald, home from his sophomore year at Notre Dame and working as a relief mail carrier for the summer, came to the aid of Mrs. DeWitt July 17 when her seven-week-old son choked on a dose of vitamins.

The young mother said she ran from the house with the child, who had become unconscious. Ronald was delivering mail next door.

Ron said he sized up the situation "by instinct, I guess" and snatched the boy from the mother's arms.

"I put him on the ground and breathed in and out of his mouth," he said. "Then I put him over my shoulder and he began breathing normally again."

Young Telk, who longs to be a doctor, considered his feat nothing out of the ordinary.

But Mrs. DeWitt didn't agree. She

was impressed, thought people ought to know what Ron had done, and called the *Denver Post*.

It took two days for the *Post* to track Ronald down and get his version of the life-saving act. He was reluctant to talk about it.

"Don't make too much of this," he said.

On July 26 Ron was featured in the *Denver Post* "Gallery of Fame" along with musicomedian Cyril Ritchard and Cynthia Cullen, "Miss Colorado of 1958."

Hearing of the incident, Dean Lawrence Baldinger of the College of Science wrote to Ron praising his cool quickness in emergency as well as his modesty. "While what we have done for you here at Notre Dame had nothing to do with your splendid action," he wrote, "I do want you to know that we appreciate being able to bask a bit in the reflected glory . . . and . . . being able to say that you are one of our premedical students."

Student Insurance Program Available at University

One of the important developments of recent years is the program of student insurance, a field of particular interest to alumni parents now and in the immediate years ahead when all costs of education will be essentially higher.

For the fifth consecutive year the Continental Casualty Company of Chicago, Illinois, is offering Notre Dame students a health and accident insurance plan which is outstanding in its ratio of premium benefits. Each year, since the plan was initiated in 1953, the Company has increased the benefits while maintaining the original premium of \$21.00 for 12 months. Students who enroll in the plan late or at mid-semester are offered a pro rata premium of \$1.75 per month.

The accident provision of the plan is unallocated and has a per accident limit of \$1,000.00. Sickness benefits can total more than \$4,000.00 per sickness; composing this maximum are hospital room and board, surgeons' fees, nurses' fees, a schedule for operations, doctor visits, and miscellaneous hospital expenses. There is also a \$5,000.00 Dread Disease Benefit, a \$2,000.00 Death Benefit, and a dismemberment clause with \$2,000.00 as the maximum payment. No physical examination is required for enrollment. Since it is a twelve-month plan, the student is covered while he is at home, at school, or traveling.

Participation in the plan has more than doubled in the four completed years of operation. More than 500 claims are paid annually; claims up to \$7,000.00 and less than \$1.00 have been paid. The participation goal set for this year is sixty per cent of the insurable student body.

For the second year, Lee D. Lagessie, Merrill, Wisconsin, married and a junior in the College of Arts and Letters, is acting as the Campus Representative for the plan, which has an office in the LaFortune Student Center, Notre Dame, Indiana.

It is the only accident and health plan offered specifically to Notre Dame students. When University officials accepted this plan in 1953 it was designed to be of maximum value to students and parents alike.

The Alumni Association Board of Directors met in July and stayed to participate in the Club Presidents' Council. Seated from left: James E. Armstrong, Notre Dame, secretary; J. Patrick Canny, Cleveland, Ohio, honorary president; Edmond R. Haggard, Dallas, Tex., club vice president; Eugene M. Kennedy, Los Angeles, Calif., class vice president; Francis L. Layden, Evansville, Ind., president. Standing, from left: James H. Shiels, New York, N. Y.; Joseph R. Stewart, Kansas City, Mo.; William E. Cotter, Duluth, Minn., and Jules K. de la Vergne, New Orleans, La.

Youths' Speech Problems Fewer Since Clancy, '21, 'Lowered Boom'

By DAVE SMITH

(Pictures and text courtesy of The University of Michigan News Service.)

Ann Arbor, Mich.—Hundreds of boys and young men with speech problems can be thankful that Notre Dame University's John N. Clancy (Ph.B. '21) "lowered the boom."

John N. Clancy

He's a recovered stutterer.

Throughout St. Francis grade and high school in John's hometown of Traverse City (Mich.) and even at Notre Dame, he had to cope with a severe stuttering problem.

"All I knew was that I had to experience overcoming my stuttering by trying to condition my new speech patterns into various speech contacts," he says today. This same principle is and has been applied through the years at John Clancy's speech camp.

At Notre Dame — where John was graduated in a class of but 112 men — the door was opened for many extra-curricular activities. But, he explains, "You either had to condition your speech or hand up your cue. I held on to my cue."

For ten years after leaving Notre Dame, where he majored in commerce, Clancy worked in the business world — as a statistician, credit manager, and cost accountant.

The one cold December day in the Depression year of 1931 Clancy "lowered the boom" and announced to his wife Grace:

"We're eating and paying the rent, but I'd like to open a boys camp for kids with speech problems." Grace answered: "O.K."

The following Spring the Clancys — with Grace as camp mother — opened their camp at Northport on beautiful Grand Traverse Bay some 25 miles north of John's hometown. It was the first camp in the nation devoted exclusively to boys with speech problems. Four boys attended the first sum-

mer and total fee receipts amounted to \$925 . . . slightly more than John needed as a down-payment on the 26-acre site.

This past summer, 85 boys from 21 states attended the eight-week session at "Shady Trails," as the camp is called. The '58 budget, by comparison, was about \$42,000.

In all approximately 1,600 boys ranging in age from 8 to 21 have attended Clancy's camp during its 27 years of operation.

Although The University of Michigan didn't acquire the camp until 1949 (through support of the Kresge Foundation), from the outset Shady Trails has been linked, in some way, with the U-M Speech Clinic where John now serves as assistant director.

In 1936 John enrolled in the U-M School of Graduate Students and received his master of arts degree in speech correction the following summer. Having worked part-time at the Speech Clinic he continued as a full-time clinician and promoted the speech camp "after hours."

U-M speech correction students and instructors began working at Clancy's camp soon after it opened. One predoctoral student spent three summers there. His name: Dr. Harlan H. Bloomer, now Director of the U-M Speech Clinic and a close personal friend of the Clancys.

Other students who worked at John's camp included Dr. Harold Westlake, head of Northwestern University's Department of Communicative Disorders, and Dr. Darrell Mace, Co-ordinator of Clinical Services, University of Florida.

The tremendous growth of interest in the nation's speech problems is evidenced by the several thousand-member American Speech and Hearing Association (ASHA).

John Clancy, one of a handful honored as "fellows" in the ASHA (Dr. Bloomer is also a fellow), recalls: In 1932 when I joined there were only 29 of us in the ASHA."

By way of contrast, the camp staff alone at Shady Trails numbers 36, including 18 speech correctionists. In addition, 12 internships are offered each year for graduate students in speech correction. Though the pay is small, the camp course provides these students

with university course credit and experience in speech correction, both working individually with the boys and in groups.

From 1932 to 1949 the Clancys led a hectic life. He recalls: "Grace and I went for 17 years without a vacation — that is unless you consider our camping experiences. But these were hardly what one would call 'vacations.'"

In 1945 ground was broken and construction begun on a new camp area. It was completed two years later. Previously all activities had centered around a leased hotel which had been abandoned during the depression. Today 17 buildings are available at Shady Trails for a maximum 90 boys.

The Clancys were visited in 1948 by Mr. and Mrs. Stanley Kresge of the Kresge Foundation. Impressed by their work, Kresge suggested that the camp be turned over to a non-profit organization supported by the Foundation.

Accordingly, John's interest was purchased and in 1949 the camp became The University of Michigan Speech Improvement Camp with Clancy continuing as director.

Thus ended the diminutive Irishman's struggles for scholarship funds for boys who needed but couldn't afford the up-to-date facilities of the camp. As John puts it, "Our boys come from both sides of the tracks."

Of necessity the camp is limited to those with functional difficulties of articulation such as stuttering, and to organic problems such as post-operative cleft palate.

Its primary objective, says John, is

John Clancy confers with a small camper at camp at Northport, Michigan, operated by "Shady Trails," his speech improvement the University of Michigan.

to build confidence in the youngsters. "If a young fellow can't speak right he loses confidence in practically everything he does. We emphasize sports at Shady Trails and close contact with others who have speech problems to build the boy's confidence."

During a typical day each boy spends a few hours in sports under professional supervision. Four and a half hours are spent in speech correction classes and time is also set aside for individual therapy.

Perhaps the most popular activity in camp is the "open forum" in which the boys present and debate problems — "a good way to get them to talk," as John says. The campers also visit nearby towns and report their activities at the popular after dinner speaking sessions in the camp's main lodge.

What success has John Clancy had with his boys? "We like to think we've been very successful," he says. "We've had a couple of our boys graduate from Annapolis, one is now a professor at the Massachusetts Institute of Technology, and another, now a pediatrician, was graduated from the Harvard Medical School."

In Shady Trails where every religion is represented, one of the boys composed this line which is said before each meal: "For health and strength and daily food we give our thanks."

A tradition of Notre Dame Alumni support for the Grotto of Our Lady of Lourdes, begun with its erection by Rev. Thomas Carroll of Oil City, Pa., in 1896; was continued in 1958 by Robert L. Hamilton, '34. Bob recently undertook the paving of the grounds leading to this favorite shrine of generations of Notre Dame men. Tradition names Father Carroll as donor of the first University scholarship.

Business Briefs

William B. Chawgo, '31, formerly auditor, has been named business manager of the Aurora Beacon-News, Aurora, Ill.

A native of Aurora, Bill was with the internal revenue service from 1934 to 1942 as a division chief. He went to the Beacon-News as cashier in 1942.

A member of the Serra Club and trustee of the Fox River Valley Pleasure Driveway and Park District, Bill is chairman of the Aurora Notre Dame Club Scholarship Committee and active in the Community Chest.

Bill and Wife Margaret have two sons, John, 16, and Vincent, 14.

William B. Chawgo

Richard McCarthy, '51, the father of two children, Richard, Jr., 2, and Patricia, 1, was promoted to auditor of the Beacon-News.

Born in Evanston, Dick came to Aurora as assistant auditor of the newspaper in 1953, following two years service in the army finance corps.

Dick is a member of the Serra Club and the Notre Dame Club of Aurora. Last year he was publicity chairman for the Community Chest. He lives in Aurora with his wife Marilyn and the children.

Richard P. McCarthy

Gordon T. Bethune, '42, has been appointed assistant comptroller of U. S. Steel's Oliver Iron Mining Division.

A native of Proctor, Minnesota, Gordon joined Oliver in 1942 as a clerk in the Canisteo district headquarters at Coleraine.

He was transferred to the Division's Gogebic headquarters at Ironwood, Michigan, as a cost clerk in 1946 and a year later became head bookkeeper there. In 1948 he came to the Duluth general office as a cost analyst in the Accounting Department and in 1951 advanced to the post of assistant supervisor of cost and statistics. He was made supervisor of cost and statistics in 1956 and served in this capacity until receiving his present appointment.

Gordon T. Bethune

Mr. and Mrs. Bethune have four children and reside at 4802 Peabody Street, Duluth. They are members of St. Michael's Church. Mrs. Bethune is the former Lucille A. Vetter of New Ulm, Minnesota.

Sam Bozich, '40, has been promoted to foreman of the polymerization unit at the Butyl Rubber Plant at Humble Oil & Refining Company's Baytown, Texas, refinery.

Sam served in the Air Corps, attaining the rank of Captain. He joined Humble's Technical Service Division at Baytown early in 1946.

Sam has worked on problems associated with the naptha re-run units and the rubber plants, and was active in the start-up and early operation of Humble's paraxylene plant; paraxylene is a raw material used in manufacturing Dacron. For the past 18 months he has served in Humble's Executive Development Program as assistant general foreman of the Solvents Department.

Mr. and Mrs. Bozich live in Baytown at 1301 Elm Street.

Sam Bozich

John B. O'Donnell, '38, has been appointed manager of highway product sales for Aluminum Company of America.

John's previous assignment was in Alcoa's market development program under the company's Vice President F. J. Close. A native of Pittsburgh, he joined Alcoa in 1949 as a member of the advertising department, following previous industrial and agency experience in this field.

During the past nine years John has been responsible for promotional and market development effort in behalf of a broad range of Alcoa products, including architectural, agricultural, and foil applications. He was advertising promotion supervisor in charge of the initial campaign to launch Alcoa Wrap household foil, and has directed the company's unprecedented full-page aluminum foil insertions in metropolitan daily newspapers. He also was in charge of the promotion of the Alcoa Building, the world's first aluminum skyscraper and forerunner of hundreds of similar aluminum curtain wall structures.

Thomas R. Francis, '49, a salesman in the Chicago branch of the Glass Container Division of Owens-Illinois Glass Company

John B. O'Donnell

since 1949, has been promoted to branch manager of the company's Toledo, Ohio, office.

Tom joined Owens-Illinois in 1949 following his graduation from the University of Notre Dame, and was assigned to the Chicago branch after completing his sales training. He has been making his home in Highland Park, Illinois.

Thomas R. Francis

Clevelanders to Fete Bishop Hallinan, '32

Cleveland alumni planned a November 6 testimonial dinner for Bishop Paul J. Hallinan, '32, named Bishop of Charleston, South Carolina, in one of the last appointments of the late Pope Pius XII.

Bishop Hallinan was consecrated in Cleveland in late October. An Arts and Letters graduate of Notre Dame, he completed graduate studies in American History at John Carroll and Western Reserve Universities. He has been a teacher, assistant pastor, army chaplain, and most recently, as a Monsignor, director of the Intercollegiate Newman Club in Cleveland.

"It could only happen in America," says George Coury, '28, Miami broker, of his life story. George, whose gift of \$100,000 will be used to establish a student loan fund at the University, recalled that he was enabled to complete his studies at Notre Dame by a fortuitous loan. The son of an itinerant peddler, born in Lebanon and reared in Oklahoma, George rose from messenger in a securities firm to his present industrial and Florida real estate holdings.

The California School Tax

When Californians go to the polls in November they will be asked to vote for or against the adoption of a proposed amendment to the California State Constitution. Briefly, the question is whether or not to tax California's non-profit Protestant, Catholic, Jewish and non-sectarian private schools. It is a highly emotional, explosive question with far-reaching implications.

For some time now a furious campaign has been raging there to win votes for or against the proposed amendment to tax these schools. At the present time, laws exempting such schools from taxes exist in every state in the union. The California law of exemption for schools dates back to 1951 when the State Legislature of California passed it by the overwhelming vote of 108 to three, and Governor Earl Warren signed the bill into law.

Immediately after it became law, the forces opposing tax exemption for private schools circulated a petition for signatures demanding that the law be placed on the ballot for a referendum vote. In November, 1952, the people voted by the slim margin of 1.7 per cent to uphold the law. Opponents next challenged its constitutionality in both the California Supreme Court and the Federal Supreme Court. In neither did they win a decision. The last chance open to them was to take the issue to the people again after an intense propaganda campaign. This they have done.

Although the group most active in promoting the amendment, The Californians for Public Schools, claim that they are not "anti-anyone," are not waging a "religious war," but are merely "pro-public school," their allegations are difficult to believe.

This group does not represent any established organization of public school teachers or officials. It has never spoken out in support of a single public school bond issue. Some of its leaders have uttered extremely anti-religious statements, and in a letter sent out with their pamphlets, there is the statement: "Intelligent men know that religion is an insanity-of-mankind." And more in this same vein could be easily quoted from these sources.

Although Episcopalians, Lutherans, and Mormons also come in for some abusive treatment, the main attack has been against the Catholic Church. As advocates of the amendment to tax private schools are quick to point out, the Catholic Church is the chief beneficiary of laws exempting non-profit schools from paying taxes. Although only about 60 per cent of such schools in California are Catholic, these schools account for almost 90 per cent of the students in private schools. Some 390 Protestant-affiliated schools as well as over 40 Jewish or non-sectarian schools would also be affected by the proposed amendment.

In their pre-voting propaganda, some advocates of the amendment to tax church-supported schools have not hesitated to hurl false charges, to misrepresent facts, and to use every device possible to arouse passion and prejudice. But California Catholics are not alone in the struggle. In spite of every attempt to divide Protestants and Catholics on the issue, ("Notwithstanding its obvious attempts to 'hide behind the skirts' of a sincere but misguided protestant minority group, the Roman Catholic Church has the biggest stake . . .") more than 1,600 Protestant ministers have joined the fight against taxation of private schools. Many of California's leading daily papers have also spoken out in opposition to the amendment.

The struggle in California will go on until November, but while it does, the rest of the Catholics in the country can't just sit back and watch disinterestedly. As the Californians for Public Schools have already warned us, once they are successful in California, "We will fight it [the Catholic Church] in the courts! We will fight it in every state of the union! We will fight it in Congress! We will fight it in the press! We will fight it everywhere! We will fight to win!" Their success or failure in the California, November elections could have far-reaching consequences for the Church in America.

Reprinted with permission from AVE MARIA, Oct. 4, 1958, at the request of the Alumni Board Committee on Religion and Citizenship.

Summertime Scrapbook

The Living is Easy?

Bishop Leo A. Pursley of Fort Wayne and Secretary of Labor Mitchell (second and third from left) were the principal speakers at the Fourth Annual Meeting of the National Catholic Social Action Conference at Notre Dame September 4 to 7. Others appearing on the convention banquet program included (left to right) Very Reverend Msgr. George Higgins, Director of the Social Action Department, National Catholic Welfare Conference, Washington, D. C.; Louis Buckley, Boston, Mass., retiring president of the NCSAC, and Rev. Jerome J. Wilson, C.S.C., Vice President for Business Affairs at Notre Dame. Donald J. Thorman (not pictured) was elected president of the organization by the more than two hundred social action leaders who attended the sessions.

*Above:
National Catholic
Social Action
Conference*

*Right:
Biennial Council
of Alumni Club
Presidents*

Lank Smith, '50, (right) president of the Notre Dame Club of Dallas, registers for the three-day Biennial Council of Alumni Club Presidents, July 25-27. With him are (l. to r.) Justin McDonough, registration worker; Dick Hyland, '50, Boston Club president, and Leo Barnhorst, '49, president of the Indianapolis Club.

Summer is generally thought to be a time when a university shuts up shop, classrooms collect cobwebs and the only movement is the gentle encroachment of ivy on the walls.

But at Notre Dame summer has become a season of activity just as intense as autumn through spring and much more varied. This past summer saw the campus humming from June 1 Commencement to registration in September, as these pictures testify.

Right after Commencement came the Holy Cross Priests Retreat, then the Notre Dame Class Reunions, June 6-8. Several small conferences preceded the opening of the Summer Session on June 23, and from then on there was never a lull.

Subsequent events included: meetings of the History Teachers Club, June 27-29; the Holy Cross Fathers' Education Conference, July 1-2; the Vocation Institute, July 17-20; meetings of the Alumni Board, July 24; the Biennial Council of Alumni Club Presidents, July 25-27; Summer School Commencement, August 5; the Institute of Spirituality, August 6-12; the Catholic Bandmasters Convention, August 8-9; the Catholic Student Mission Crusade Convention, August 21-24; the Christian Family Movement Convention, August 28-30, and the National Catholic Social Action Conference, Sept. 4-7.

Bishop Leo A. Pursley (far right) of Fort Wayne, Ind., joined prelates from China, India and the Philippines to welcome 3,000 educators, missionaries and students convened for the 18th national meeting of the Catholic Students' Mission Crusade August 21-24.

Three budding musicians struggle mightily in the bass section rehearsing for the concert which climaxed the band camp of the Catholic Bandmasters Convention in early August.

*Above:
Catholic Students
Mission Crusade
Convention*

*Left:
Catholic
Bandmasters
Convention*

*Right:
Tenth Annual
Convention
of the
Christian
Family
Movement*

Archbishop Owen McCann (center) of Capetown, South Africa, was one of the speakers who greeted the 600 families gathered on campus the last week end of August for the 10th annual convention of the Christian Family Movement. The Archbishop chats with Mr. and Mrs. John L. Carey (left), South Bend CFM leaders, and Prof. and Mrs. Emerson Hynes, '39, of St. John's College, Minn., who also addressed the international gathering.

Varsity Numerical Roster

No.	NAME	POS.	AGE	HT.	WT.	HOME TOWN	HIGH SCHOOL	CLASS
1	Dugan, Michael	QB	21	6-1	180	Omaha, Nebr.	Creighton Prep	Sr.
2	Casin, John	QB	19	6-0	175	Okmulgee, Okla.	Okmulgee	So.
3	*Iro, George	QB	20	6-2	205	Barberton, Ohio	Barberton	Jr.
4	Wilke, Henry	FB	20	6-0	195	Hamilton, Ohio	Hamilton Catholic	Jr.
5	Luecke, Daniel	QB	19	6-0	175	Los Angeles, Cal.	Notre Dame (Sherman Oaks)	So.
6	*White, Donald	QB	20	5-11	190	Haverhill, Mass.	Haverhill	Jr.
7	Henneghan, William	QB	19	6-2	190	Detroit, Mich.	De LaSalle	So.
8	Schmidt, Robert	QB	19	6-4	190	Bakersfield, Cal.	Bakersfield	So.
9	**Williams, Robert	QB	21	6-2	190	Wilkes-Barre, Pa.	G. A. R.	Sr.
10	*Selcer, Richard	HB	21	5-9	173	Cincinnati, Ohio	Elder	Sr.
11	Fardin, Roger	QB	18	6-0	190	Clifton, N. J.	Clifton	So.
16	Nebel, John	HB	19	6-0	180	Mt. Clemens, Mich.	St. Mary's	So.
17	Nebel, William	HB	19	6-0	180	Mt. Clemens, Mich.	St. Mary's	So.
18	Odyniec, Norman	FB	21	5-11	180	Greensboro, N. C.	Greensboro	Sr.
20	Brunette, James	G	19	5-9	205	Green Bay, Wis.	Premont	So.
21	Rini, Thomas	HB	20	5-9	185	Cleveland, Ohio	Benedictine	Jr.
22	Healy, Patrick	HB	22	6-1	205	Baltimore, Md.	Loyola	So.
23	Mack, William	HB	21	6-0	175	Allison Park, Pa.	Hampton Township	So.
24	*Crotty, James	HB	20	5-10	180	Seattle, Wash.	International Falls, Minn.	Jr.
25	Clark, William	HB	19	5-11	175	Youngstown, Ohio	East	So.
26	Gardner, Ted	HB	20	5-10	180	Springdale, Maine	Sanford	So.
27	**Reynolds, Frank	HB	21	5-11	170	Oak Park, Ill.	Fenwick	Sr.
28	Hoch, Michael	HB	20	6-2	180	Richmond, Ind.	Richmond	So.
29	Salsich, Peter	HB	21	5-10	175	St. Louis, Mo.	St. Louis U. (I.L.S.)	Sr.
30	Sanfilippo, Anthony	HB	20	6-0	180	North East, Pa.	North East	So.
31	Loop, Paul	G	20	6-1	210	Tulsa, Okla.	Cascia Hall	So.
32	*Doyle, Patrick	HB	20	6-0	180	Sioux City, Ia.	Heelan	Jr.
33	Pring, Lawrence	G	20	5-9	200	Salisbury, N. C.	Boyden	Jr.
35	Ratkowski, Raymond	HB	19	6-1	185	Ridgewood, N. Y.	St. Francis Prep (Brooklyn)	So.
36	Riordan, Michael	G	20	6-0	220	Chicago, Ill.	Leo	So.
37	Scarpitto, Robert	HB	19	5-11	180	Rahway, N. J.	Rahway	So.
38	Frederick, Charles	E	22	6-0	190	Fort Thomas, Ky.	Newport (Ky.) Catholic	Sr.
39	*Shulsen, Richard	G	21	6-0	200	Salt Lake City, Utah	West	Sr.
40	Costa, Donald	G	21	5-11	195	Ellwood City, Pa.	Lincoln	Sr.
41	*Colosimo, James	E	21	6-1	195	Eveleth, Minn.	Eveleth	Sr.
42	Pentz, William	G	19	6-0	190	Charleroi, Pa.	Charleroi	So.
43	*Toth, Ronald	FB	21	6-1	205	E. Cleveland, Ohio	Cathedral Latin	So.
44	*Just, James	HB	21	6-2	190	Milwaukee, Wis.	Don Bosco	Sr.
46	Griffith, Daniel	FB	19	5-10	185	River Forest, Ill.	Fenwick	So.
47	Hoffman, Charles	FB	19	6-1	190	Northampton, Pa.	Northampton	So.
48	O'Leary, Richard	FB	19	6-0	180	Terre Haute, Ind.	Schulte	So.
49	*Pietrosante, Nick	FB	21	6-2	215	Ansonia, Conn.	Notre Dame (West Haven)	Sr.
50	*Hurd, David	C	20	6-2	215	Three Rivers, Mich.	Three Rivers	Jr.
51	Beschen, Richard	C	21	6-1	190	Philadelphia, Pa.	St. Thomas More	Sr.
52	Linehan, John	C	19	6-2	205	Tulsa, Okla.	Cascia Hall	So.
53	Burke, Kevin	C	21	6-2	200	Richland, Wash.	Columbia	Sr.
54	Boyle, Richard	C	19	6-1	200	Chicago, Ill.	Leo	So.
55	*Scholtz, Robert	C	20	6-2	225	Tulsa, Okla.	Marquette	Jr.
56	Gillin, John	C	18	6-2	210	Ardmore, Pa.	Malvern (Pa.) Prep	So.
57	*Puntillo, Charles (Co-Capt.)	T	21	6-2	200	East Chicago, Ind.	Roosevelt	Sr.
58	Mohanah, Thomas	E	20	6-2	185	Arcola, Ill.	Arcola	So.
59	Roth, Richard	T	20	6-5	225	Toledo, Ohio	Mt. Carmel Seminary	So.
60	**Eucyer, Allen (Co-Capt.)	G	21	5-10	205	New Orleans, La.	Jesuit	Sr.
61	Pietrzak, Robert	T	20	6-3	215	Hamtramck, Mich.	Catholic Cent. (Detroit)	So.
62	*Schaaf, James	G	21	6-0	203	Erie, Pa.	Cathedral Prep	So.
63	Muehlbauer, Michael	G	20	5-10	200	Buffalo, N. Y.	Canisius	Jr.
64	Hubbuch, John	G	19	5-11	185	Louisville, Ky.	St. Xavier	So.
65	*Sabal, Albin	G	20	5-11	210	Chicago, Ill.	Mendel Catholic	Jr.
66	**Geremia, Frank	T	21	6-3	225	Sacramento, Calif.	C. K. McClatchey	Sr.
67	*Adamson, Kenneth	G	20	6-2	200	Douglas, Ariz.	Marist (Atlanta, Ga.)	Jr.
68	Koreck, Robert	G	19	6-2	210	Philadelphia, Pa.	Northeast Catholic	So.
69	Nissi, Paul	G	19	6-0	205	Haverhill, Mass.	Haverhill	So.
70	**Nagurski, Bronko	T	20	6-1	225	International Falls, Minn.	International Falls	Sr.
71	Pakutka, Ronald	T	18	6-2	210	Duryea, Pa.	Duryea	So.
72	**Lawrence, Donald	T	21	6-1	220	Cleveland, Ohio	Cathedral Latin	Sr.
73	Romanowski, Ted	T	20	6-3	240	Albany, N. Y.	Schuyler	So.
74	Lodish, Michael	E	20	6-0	210	Detroit, Mich.	Detroit U. (H.S.)	Jr.
75	Pottios, Myron	G	19	6-2	215	Van Voorhis, Pa.	Charleroi	So.
76	Nicolazzi, Robert	T	20	6-2	215	Kenosha, Wis.	Mary D. Bradford	Jr.
77	*Ciesielski, Richard	T	21	5-11	210	South Bend, Ind.	St. Joseph	Jr.
78	Gorham, Michael	T	20	6-3	215	Wilkes-Barre, Pa.	G. A. R.	Jr.
79	Seibelli, Joseph	T	19	6-0	235	Springfield, Mass.	Cathedral	So.
80	*Stickles, Monty	E	20	6-4	225	Poughkeepsie, N. Y.	Poughkeepsie	Jr.
81	Deigert, Daniel	E	19	6-3	195	Flint, Mich.	St. John Vianney	So.
82	**Myers, Gary	E	21	6-1	195	Spokane, Wash.	Gonzaga Prep	Sr.
83	Flor, Oliver	E	20	6-2	200	Seattle, Wash.	Seattle Prep	Jr.
84	**Royer, Richard	E	21	6-2	190	Cincinnati, Ohio	Elder	Sr.
85	Baer, Michael	E	18	6-2	205	Dunkirk, N. Y.	Cardinal Mindszenty	So.
86	Nebel, Edward	E	20	6-3	195	Mt. Clemens, Mich.	St. Mary's	Jr.
87	Graney, Michael	E	19	6-5	225	Chesterton, Ind.	Bishop Noll (Hammond)	Jr.
88	Seaman, Neil	G	21	6-1	200	Bower Hill, Pa.	Scott Township (Carnegie)	Sr.
89	**Wetoska, Robert	E	21	6-3	225	Minneapolis, Minn.	De LaSalle	Sr.
90	Manzo, Louis	T	20	6-2	205	Old Forge, Pa.	Old Forge	Sr.
91	Rigali, Donald	E	19	5-10	190	Oak Park, Ill.	Fenwick	So.
92	Gargiulo, Frank	FB	19	6-0	190	North Bergen, N. J.	St. Joseph (W. New York, N. J.)	So.

* Denotes Monograms Won

1958 NOTRE DAME FIGHTING IRISH: FIRST ROW, left to right: Adrian Doyle (associate manager), Dick Royer, Lou Manzo, Jim Schaaf, Gary Myers, Frank Geierma, Bronko Nagurski, Chuck Puntillo (Co-Capt.), Al Ecuver (Co-Capt.), Dick Shulsen, Don Lawrence, Jim Colosimo, Norm Odynece, Frank Reynolds, Ron Toth, John Leahy (head manager). SECOND ROW, Pat Doyle, Bob Scholtz, Paul Loop, Dick Beschen, Joe King, Charles Frederick, Dick Selcer, Mike Dugan, Nick Pietrosante, Don Costa, Bob Williams, Bob Wetoska, Jim Just, Neil Seaman, Kevin Burke, Pete Salsich, Chet Hobert (asso. mgr.). THIRD ROW: Gerry McGrath, Tom Rini, Mike Lodish, Mike Graney, Mickey Gorham, Bob Nicolazzi, Mike Muehlbauer, Dick Ciesielski, Al Sabal, Monty Stickle, George Izo, Dave Hura, Ken Adamson, Jim Crotty, Ollie Flor, Ed Nebel, Dan Deigert, Don White. FOURTH ROW: Tom Gardocki, Bill Mack, Henry Wilke, Harold Easting, Bill Henneghan, Tom Monahan, John Castin, Tony Sanfilippo, Rich Boyle, Mike Riordan, Bob Koreck, Bob Pietrzak, Joe Scibelli, Charles Hoffman, Hugo Ryan, Dick O'Leary, Mike Baer, Tom Romanowski, Jim Brunette. FIFTH ROW: Dan Luecke, John Gillin, John Hubbuch, Ray Ratkowski, George Easley, Bob Scarpitto, Dan Griffith, Paul Nissi, Don Rigali, Jim Kane, Howard Clifford, Ron Pakutka, Jack Nebel, Bill Nebel, Frank Gargiulo, Bill Clark, Charles Sacher, Myron Pottios, Bill Pentz, Tom Romans.

HIGHLIGHTS OF NOTRE DAME ALL-TIME FOOTBALL RECORD

In 69 seasons of football since 1887, Notre Dame teams have won 441 games, lost 99 and tied 34. This is an .817 winning percentage, exclusive of ties.

Under the late Knute Rockne (1918-1930).....Notre Dame won 105, lost 12, tied 5—898

Under Heartley (Hunk) Anderson (1931-33) Notre Dame won 16, lost 9, tied 2—640

Under Elmer Layden (1934-1940).....Notre Dame won 47, lost 13, tied 3—783

Under Edward McKeever (1944).....Notre Dame won 8, lost 2—800

Under Hugh Devore (1945).....Notre Dame won 7, lost 2, tied 1—778

Under Frank Leahy (1941-43, 1946-53).....Notre Dame won 87, lost 11, tied 9—888

Under Terry Brennan (1954-1957).....Notre Dame won 26, lost 14—650

Biggest score for Notre Dame: 1905.....Notre Dame 142, American Medical 0

Biggest score under Rockne: 1926.....Notre Dame 77, Beloit 0

Biggest score under Anderson: 1932.....Notre Dame 73, Haskell 0

Biggest score under Layden: 1940.....Notre Dame 61, Carnegie Tech 0

Biggest score under McKeever: 1944.....Notre Dame 64, Dartmouth 0

Biggest score under Devore: 1945.....Notre Dame 56, Iowa 0

Biggest score under Leahy: 1947.....Notre Dame 59, Tulane 6

Biggest score under Brennan: 1957.....Notre Dame 54, Southern Methodist 21

Worst defeat of all time: 1944.....Notre Dame 0, Army 59

Worst defeat under Rockne: 1925.....Notre Dame 0, Army 27

Worst defeat under Anderson: 1933.....Purdue and Southern California, 19 to 0

Worst defeat under Layden: 1936.....Notre Dame 0, Pittsburgh 26

Worst defeat under McKeever: 1944.....Notre Dame 0, Army 59

Worst defeat under Devore: 1945.....Notre Dame 0, Army 48

Worst defeat under Leahy: 1951.....Notre Dame 0, Michigan State 35

Worst defeat under Brennan: 1956.....Notre Dame 0, Oklahoma 40

1956.....Notre Dame 8, Iowa 48

Year	W	L	T	1905	5	4	0
1887	0	1	0	1906	6	1	0
1888	1	2	0	1907	6	0	1
1889	1	0	0	1908	8	1	0
1892	1	0	1	1909	7	0	1
1893	4	0	0	1910	4	1	1
1894	3	2	1	1911	6	0	2
1895	3	1	0	1912	7	0	0
1896	4	3	0	1913	7	0	0
1897	4	1	1	1914	5	2	0
1898	4	2	0	1915	7	1	0
1899	6	3	1	1916	8	1	0
1900	6	3	1	1917	6	1	1
1901	8	1	1	1918	3	1	2
1902	5	2	1	†1919	9	0	0
1903	8	0	1	†1920	9	0	0
1904	5	3	0	†1921	10	1	0

1922	8	1	1
1923	9	1	0
*1924	10	0	0
1925	7	2	1
1926	9	1	0
1927	7	1	1
1928	5	4	0
*1929	9	0	0
*1930	10	0	0
1931	6	2	1
1932	7	2	0
1933	3	5	1
1934	6	3	0
1935	7	1	1
†1936	6	2	1
†1937	6	2	1
†1938	8	1	0
1939	7	2	0
1940	7	2	0
1941	8	0	1
1942	7	2	2
*1943	9	1	0
1944	8	2	0
1945	7	2	1
*1946	8	0	1
*1947	9	0	0
1948	9	0	1
*1949	10	0	0
1950	4	4	1
1951	7	2	1
1952	7	2	1
1953	9	0	1
1954	9	1	0
1955	8	2	0
1956	2	8	0
1957	7	3	0
	441	99	34

* National Champions (seven times)
† Western Champions (six times)
Undeclared: 18 seasons (1889-1892 not incl.)
Undeclared and untied: 10 seasons (1889 not incl.)

NOTRE DAME BOOKS

EDUCATION FOR AMERICAN DEMOCRACY, Edward J. Power, '47, McGraw Hill Book Co., New York. 415 pp. \$5.75.

In his recent book, *Education for American Democracy*, Edward J. Power traces the major directions and developments in American Education and studies many of the relationships between formal education and the concept and practice of democracy in this country. As an introductory text, Dr. Power's book admirably meets the qualifications proper to it. Those who teach the introductory course in education in Catholic colleges and universities will find it of great value. All educators will regard it as an important, and badly needed, contribution to Catholic scholarship in the field of education.

A careful, scholarly, objective, and readable book in its own right, this book will be of special interest to Notre Dame Alumni and friends for two reasons: 1) Edward J. Power earned both his Master of Arts Degree (1947) and his Doctor of Philosophy Degree (1949) in the Education Department of the University of Notre Dame. 2) Dr. Bernard J. Kohlbrenner, former Head of the Department of Education at Notre Dame, and now a Professor in the Department of Education, serves as editor of the McGraw-Hill Series in Catholic Education. Dr. Power's book is the first to appear in this series. If future books in this series measure up to the high standards set for them by Dr. Power and Dr. Kohlbrenner, the series is sure to be worthwhile and successful.

Many of the problems analyzed in this book are current and pressing problems to which all Americans, whether directly involved in education or not, should give serious attention. The entire future of America will reflect in no small way the answers to the problems of education. Dr. Power confronts these important problems with a rich background of knowledge and with a depth of clear thinking.

—Rev. John E. Walsh, C.S.C., Head
Dept. of Education

BEHIND THE SPUTNIKS — A SURVEY OF SOVIET SPACE SCIENCE, Dr. Firmin J. Krieger, '38, Public Affairs Press, Washington, D. C. 380 pp. \$6.00.

Russia may already have a moon rocket—about 180 feet long, 45 feet in diameter, with 20 motors totaling 350 million horsepower. Such a space ship is described in this book by Dr. Krieger, taken from a Russian newspaper article which appeared in 1952, five years before Sputnik I. Other chapters describe atomic devices for rocket propulsion and unmanned "tankettes" with caterpillar treads, to travel over the moon's face and televise details back to earth.

The book, first of its kind to offer a glimpse of the extent of Soviet rocket and space science, contains 39 technical and popular articles, chiefly by Russians. Dr. Krieger, who taught himself Russian to

make the articles available to the English-speaking public, also lists 339 more publications by Russian space scientists, available but mostly untranslated.

Dr. Krieger received his Ph.D. from Notre Dame and after World War II was a member of a U. S. delegation assigned to interview captured German scientists. He has been employed by the Rand Corp.

According to Toledo Blade Science Editor Ray Bruner, the book, although often quite documentary, "is fascinating reading for space flight enthusiasts and others who would like to learn more of activities in the Soviet world."

UNCLE JOE CANNON, ARCHFOE OF INSURGENCY, William Rea Gwinn, '44, Bookmen Associates, New York. 321 pp. \$5.00.

Although Congressional leaders are often among the most famous men of their generations, relatively few of them attain the sort of historical fame that makes their names live long beyond their own times. Webster, Clay, and Calhoun are the giants of the Congress whose names spring immediately to mind. Sumner and Stevens from the Reconstruction period are more difficult to recall and the mention of Czar Reed or Uncle Joe Cannon would probably rouse even fewer memories. This is unfortunate, since these men are among the most interesting figures in American history, as William Rea Gwinn's book on Joseph G. Cannon amply demonstrates.

Gwinn, whose book was originally done as a doctoral dissertation in history at Notre Dame, concentrates on the period 1903-1910 when Cannon was Speaker of the House of Representatives. Cannon's speakership was certainly the high point of his career although he served in Congress for forty-six years. Cannon, a man who had heard Lincoln and Douglas debate, was, as Gwinn says, a "pioneer American" in the Congress. Perhaps the tradition of pioneer individualism and self-reliance was the source of Cannon's sturdy conservatism in politics. He simply did not believe that America needed as much reforming as the Progressives against whom he contended were trying to give it. He was in fact so conservative that his enemies said that if he had attended the caucus on Creation he would have remained loyal to Chaos.

But the early years of this century were troubled times for standpat Republican conservatives like Cannon. Theodore Roosevelt was making an immense amount of racket busting trusts; progressives in Congress and in the states were continually pressing for change and muckraking was the fashion in the popular magazines. In the midst of this fever of reform Cannon presided as the autocrat of the House of Representatives. He exercised to the fullest the rules perfected by Czar Reed which allowed the Speaker to control the business of the House so closely that the reforming Insurgents were hamstrung. Roosevelt managed to stave off an open split between the two fac-

tions of the Republican party, but Taft inherited the previous tensions and managed to add a few new ones. Gwinn's study is particularly interesting and informative in tracing Cannon's part in the breakdown of the Republican party which ultimately led to Roosevelt's taking the field as the Bull Moose candidate against both Taft and Wilson in 1912.

The crisis came for Uncle Joe in March, 1910. Here in scenes of wild confusion, Cannon was removed from the powerful Rules Committee, one of the principal engines through which the Speaker's power was exercised. The Insurgents did not, however, enjoy the fruits of their victory for very long, since the Democrats controlled the House after the election of 1910. Indeed Gwinn presents evidence to show that depriving the Speaker of his tight control over the House was not so much of a reform as originally had been thought. He argues that the loss of legislative efficiency and the diffusion of the responsibility, formerly centered in the Speaker, weakened party control and left the way open for reducing the role of the House and making it subservient to the executive branch of the government. While this aspect of the book is valuable to the student of politics, the average reader is most indebted to Mr. Gwinn for a highly readable and entertaining account of the methods and personality of Uncle Joe Cannon, the colorful despot from Danville, Illinois.

—Philip Gleason, M.A. '55

THE REPRESENTATIVE REPUBLIC, Ferdinand A. Hermens, University of Notre Dame Press, Notre Dame, Ind. 578 pp. \$7.50.

Professor Hermens writes to protest "against the fallacy that constitutional government is necessarily weak and that it must be on the defensive in the struggle against subversion by either the extreme Right or the extreme Left," believing that democracy is able to "satisfy the average citizen, at-

Father Leo R. Ward, C.S.C., discusses cadet religious life with Chaplain (Captain) Van Dyke, 16th Battle Group, 16th Infantry, First "Big Red One" Division, on a recent visit to Fort Riley ROTC summer camp.

tract doubters to its side, and isolate the hard core of its opponents to such an extent that they will be a nuisance rather than a danger."

The author, a Professor of Political Science at Notre Dame, devotes his first 200 pages to the theory of representative government and surveys the more important classical and modern writers on political philosophy, constitutionalism, political parties. Then, at greater length, he considers "constitutionalism in the concrete" — the workings of representative government in Great Britain, France, Germany, Italy and the United States — and comments on the growing pains of democracy in the underdeveloped countries. There is much discussion of proportional representation as a factor in the fall of the French Fourth Republic and the German Weimar Republic; comparisons of presidential and cabinet government, of executives chosen by and responsible to a legislature and popularly elected presidents.

In the New York Times, Columbia Professor Lindsay Rogers writes that Professor Hermens "has written ably and persuasively in support of his thesis. His principal audience will doubtless be in academic quarters and among those whose business it is to comment on current political happenings, but he ought to interest a good many general readers as well. . . . Mr. Hermens has read widely, but his learning is not obtrusive, and he relegates his "scholarly apparatus" to an appendix of sixty pages.

SAINTS AND SNAPDRAGONS, Lucile Hasley, Sheed & Ward, New York. 214 pp. \$3.00.

Wife of Professor Louis Hasley of the Notre Dame English Department, Mrs. Hasley has won a large and enthusiastic public with her *Reproachfully Yours* and *The Mouse Hunter*.

This is another collection of *genre* pieces, familiar essays on familiar subjects—treated in an unfamiliarly hilarious fashion.

Msgr. John S. Kennedy writes: "Mrs. Hasley is *sui generis*. She is audacious and slangy, yet never excessive and never imprecise. She is unmistakably, unreconstructibly, in fact, boastfully middle western, yet with a universal outlook and appeal. She is marvelously amusing, yet consistently thought-provoking. She has a distinctive speciality, the form of which she has been using for some time now, yet the content is always new and refreshing.

Chicago Golf Outing

(Continued from page 12)

There were prize tickets for every kind of sports enthusiast . . . season passes to the Chicago Cardinals . . . tickets for IBC Boxing Bouts, Chicago Blackhawks, Notre Dame, Chicago Bears and White Sox games. Or how about this? One prize consisting of a year's supply of beer (52 cases) . . . won by Rudy Rog, '51! Twenty exquisite electric clocks, snow tires, 100 gallons of gasoline, week-end suite at the Sheraton Hotel of your choice, Mixmaster,

In the recent brochure on Notre Dame's long-range program, donors of larger gifts were listed, among them some of our Notre Dame Clubs.

Through the vagaries of our records over a 10-year period, the Notre Dame Club of Los Angeles gift of \$2,500 in 1948 was omitted. All of us here regret this deeply, because a \$2,500 gift from a Local Alumni Club is not an ordinary day in the life of a red-inked University, and the generosity of the City of the Angels was as appreciated as it was appropriate. So, late, but with compounded sincerity, a public Thank You, L. A.

color telephone installed, genuine yard gas light, and many more of the same caliber — a feather in the cap of the Prize Committee which was headed by Austin McNichols, Jr., '49.

All this, and three times the money-maker than any previous Chicago Club Golf Outing! Ask Club President Jack Morley how to do it. He'll tell you . . . "Pick a good, loyal, hard-working committee, give the alumni a real fun time for their money, and you've got what it takes. The formula looks like this: Organization, enthusiasm, follow-up, follow-up, follow-up = \$ucce\$\$.

Chairman Joe Archibald didn't waste any time in organizing. No sooner had he said "yes" than a printed organization chart was in the mail to committee members. It was a detailed outline on who does what — and by when it has to be done. Bill Archibald, '47 headed Ticket Sales; John Lyons, '50, Games Committee; Phil McDonald, '47, and Tom Hannon, '50, General Arrangements; Austie McNichols, '49, Prizes; Don Weber, '49, Publicity; Frank Murnane, '49, was Committee Secretary. Frank Kaufmann, '49, Ken Schuster, '49, Bill Brown, '45, Bill Higgins, '49, Jack Dwyer, '49, Ken Enright, '48, and Tony Pasquesi, '55, pitched in to round out the committee.

All-in-all, it was one of the best-planned, best-organized, best-staged Notre Dame affairs: Hats off to Jack Morley, Joe Archibald, and their entire committee! Here's hoping for continued success in Chicago Club activity.

Engagements

Miss Friedie Kopp and DENIS O. CAREY, '56.

Marriages

Miss Claire M. Troll and CHARLES E. JUDGE, '27, Wyncote, Pa., September 27.
Miss Marianne Wack and JOHN E. DORAN, '51, South Bend, Ind., September 21.

Miss Joan Kitts and GERARD J. FINNEY, '54, Fort Lauderdale, Fla., March 8.
Miss Patricia Ann Branley and CHARLES L. O'NEILL, '57, Rochester, Minn., September 13.
Miss Helen E. Kelleher and RICHARD T. PIESER, '57, Tulelake, Calif., August 16.
Miss Carole Georgena MacAlpin and GEORGE J. GALLAS, '58, South Bend, Ind., Sept. 21.

Deaths

WALTER J. GEARIN, '04, of Portland, Ore., retired farmer and realtor, died October 3. He was a track star at Notre Dame and later coached at Columbia University, now the University of Portland. Surviving are his widow, a son and daughter, five grandchildren and a sister.

ROBERT G. MCGUIRE, '18, of Glenview, Ill., died September 1 after 30 years in the Chicago wholesale business. He was a member of the Monogram Club. Survivors include his widow and two daughters.

THOMAS R. CONROY, '27, Greensburg, Pa., died September 10. He was an industrial relations manager for the Pittsburgh Plate Glass Co. Surviving are his widow, a son and three daughters.

REV. JOHN J. LANE, C.S.C., '30, died October 8 at Notre Dame. Assistant director of Holy Cross province development, he was formerly director of veterans affairs at Notre Dame, dean and president of King's College, Wilkes-Barre, Pa., and vice-president of St. Edward's University, Austin, Tex.

LEO B. ENGLISH, '35, of Toledo, O., died September 9 of a heart attack. His widow is among the survivors.

JOHN A. PARCHEM, '44, died Oct. 5 in South Bend, Ind. He was employed by the Bendix Aviation Corp. as an engineer and was a former instructor at the University. His widow and two daughters survive.

Sympathy

WILLIAM E. O'REILLY, '29, and EUGENE J. O'REILLY, '35, on the death of their mother, October 9.

GUS P. MOMSEN, '49, on the death of his father, October 2.

JOSEPH C. GREEN, '51, on the death of his mother, September 13.

Six Alumni Appointed University Advisors

Jerome J. Crowley, Jr., president of The O'Brien Corporation, South Bend, Ind., has been named to the University's Associate Board of Lay Trustees. The 24-member board has the responsibility of holding, investing and administering Notre Dame's endowment funds. Crowley will continue to serve on the advisory council of Notre Dame's College of Commerce from which he was graduated in 1931.

Four Notre Dame alumni have accepted appointments to the University's Advisory Council for Liberal and Fine Arts. They are: M. Joseph Foley, president of Powel River Company Ltd., Vancouver, British Columbia; Michael O. O'Neil, president, General Tire of Miami (Fla.), Inc.; T. Edward Carey, president of the Cleveland (Ohio) Japanning Co.; and W. R. Sidenfaden, president of Suburban Gas Service, Upland, Calif.

Carlos Tavares, La Jolla, Calif., engineering executive and real estate operator, is a new member of the University's Advisory Council for Science and Engineering. He is a 1927 Notre Dame civil engineering graduate.

Directory of Clubs and Their Presidents

ALABAMA

S. Eugene Sullivan, '25, 1707 Wellington Rd., Birmingham, Ala.

ARIZONA

Phoenix—John R. Dolan, '50, 3241 E. Mariposa, Phoenix, Ariz.
Tucson—Elmer Besten, '27, Box 5714, Tucson, Arizona.

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., '53 Ruby Drive, Ashbourne Hills, Claymont, Delaware.

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 Donnelly, '54, 3522 Hamlin Circle, Chamblee, Ga.

IDAHO

James J. Carberry, '41, 8507 Vincent St., Boise, Idaho.

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

ILLINOIS

Aurora—Owen Kane, '38, Kane Ford, 230 Galen Blvd., 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—William S. Clark, '47, 2819 W. Susan Curve, 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. Klingenberg, '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 Gehhart, 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.
Hiauwathaland—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.
Lansing—Clement E. McFarlane, '38, 1638 Wellington Rd., Lansing, Michigan.
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 Grainey, '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—President John F. Kelly, '40 70 Vreeland Ave., Nutley, N. J.

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

NEW MEXICO

George A. Schreiber, '41, 903 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—J. Garvey Jones, '52, 14 Caton Drive, E. Syracuse, 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.

Syracuse—See "Central New York"

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. Kaphis, '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.

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 Sincavich, '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—Joseph R. Hillebrand, '43, Hillebrand Insurance Agency, Board of Trade Bldg., Toledo 4, 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 Hoeffler, '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.

Columbus—Dr. J. Joseph Hughes, '31, 987

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—Phillip 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

Joseph M. Fallon, '50, 867 Vine St., St. Albans, W. Va.

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

WISCONSIN

Fox River Valley—Patrick F. Coughlin, '50, 110 S. Oneida 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, 219½ S. Barstow, 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.

Chile—Rev. Francis A. Provenzano, C.S.C., '42, St. George's College, Avn. Pedro de Valdivia 1423, Santiago, Chile.

Ecuador—John Moeller, '47, P.O. Box 213, Quito, Ecuador.

Guam—Capt. V. T. Blaz, Marine Barracks, Navy 926, c/o F.P.O., San Francisco, Cal.

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.

Midland-Odessa—John L. Buckley, '38, Puerto Rico—Vice-Pres.: Paul McManus, '34, B&M Products Co., Box 2695, San Juan, Puerto Rico.

Rome—Secretary: Vincent G. McAloon, '34, c/o Notre Dame International School, Via Aurelia 700, Rome, Italy.

ALUMNI CLUBS

Akron

CLARENCE WILLIAM MAY, '08, we salute you on this your Golden Anniversary as a Notre Dame Alumnus. Through this, The Notre Dame Alumnus, our public voice, each and every one of us doff our hats and call out to you in a unison that is loud and clear. . . "Bless you Clarence May—with good health and fond memories through many, many anniversaries to come!"

On September 9th, our annual Freshman Nite Dinner, CLARENCE MAY was officially honored by the Akron Alumni, current students and new students with their Dads, and other guests. HUGH COLOPY, '33, and LEE HINDERSCHIED, '58 were co-chairmen for the record turnout. More details of this in the next issue.

Ambitious and aggressive plans are under way at this writing for this year's Football Excursion to the campus. Four Greyhound Buses will have conveyed some 175 Akron area fans to the October 18th Duke gridiron battle. Club Presy, BOB KAPISH, '52, has not yet conceded a complete sell-out as this is written.

The Akron Club officially and most warmly welcomes the 1958 Grads to our local group. Our inquiries around brought out that GERRY MAURER accepted the six month Military Service stint by leaving in August for Carap Lee, Virginia. JOE KILLIAN, following a summer of work with a local construction firm, enters Moreau Seminary this Fall. LEE HINDERSCHIED and his bride, the former Ann Mulligan from Lyndbrook, Long Island, have made Akron their home with Lee playing his talents at Firestone Tire & Rubber (and by the by, this makes three Hinderschieds at Firestone in Akron. . . Dad, EDMUND A. '30 and brother, ROBERT E. '55). DICK and BOB FABBRO, graduating together this summer, are now settled. . . Dick with his degree in Architecture joined Tuchman & Canute, local Architect firm. . . and Bob, a Civil Engineer, is showing his Dad what he has learned, in the Arthur E. Fabbro Concrete Construction Company. TED LEY spent the summer with The National Biscuit Company and will begin his six month Military Service stint in October. STEVE DANNEMILLER and JIM ENGLEHART were not reached at this writing.

Before closing we wish to extend a resounding Thank You to BERNIE WITUCKI for his trek into our fair city last July to cover our Golf Outing. Bernie not only gave us the dope on Terry and the Pirates who plan to steal the gridiron laurels this season but with true Notre Dame humility and compassion he played a very poor game of golf in order not to beat us too badly. . . With great restraint and diplomacy he managed to stay just a few strokes ahead in his foursome—much to the chagrin of BOP KAPISH, TOM SEAMAN (Canton alumnus) and yours truly. All you could want in beer and sandwiches were served the golf group following the strain of play with a cooling swim or simply relaxing on the patio as the anticlimax of a wonderful day. FRANK STEEL, '25, brought St. Vincent Coach NED ENDRESS—one of Akron's all time basketball greats. . . BOB FARNBAUGH, '56, with General Electric in Fort Wayne, came to town in time to join the party. . . HUGH COLOPY, '33, arrived late for golf but we were happy he arrived in time to eat, drink and chat. BRUCE RAFF, '49, brought Pete D'Anna (Pitt alumnus now convinced it's going to be tough). TED SCHAEITZLE, '49, was golf outing chairman.

—GEORGE DEKANY, '49, Secy.

Alabama

The University of Notre Dame Club of Alabama held its first meeting Friday, Aug. 8, in Birmingham. Notre Dame men from five Alabama cities attended.

S. EUGENE SULLIVAN, class of '25, was elected president. He is chief mining engineer for a Birmingham iron company.

Named to serve with Sullivan were Atty. THOMAS C. NAJJAR, Jr., vice-president, and EDWARD

J. DAILEY, Jr., secretary-treasurer. Both are of Birmingham.

In other action, the club elected a six-member board of directors, which includes Sullivan as chairman. Other directors are WILLIAM E. LEONARD, RAYMOND E. FAHERTY, JOHN CAMPBELL, PETER PAUL SCALISE and ROBERT J. FLYNN. All are of Birmingham except Leonard, who is of Huntsville.

Dailey spearheaded the move to organize the Alabama Club. Najjar authored the club's constitution and by-laws which were adopted at the initial meeting.

Officers and directors were elected by voice vote to serve during the organizational period. Election of permanent officers and directors will take place at a meeting on annual Notre Dame Communion Sunday, Dec. 7.

—BOB FLYNN, Secy.

Black Hills

The Notre Dame Club of the Black Hills held its annual picnic July 20 in the sylvan surroundings of Pactola Dam. Weather was perfect for the family affair and the outing was enjoyed by young and old.

Boston

The Boston Club held its first annual golf day at Furnace Brook Golf Club, Quincy, Massachusetts on Friday, August 29. Many availed themselves of the bar and grill facilities for lunch before a 1:30 tee-off and 19th hole activities. Prizes were awarded.

Fifty-six boys from the Boston area entered Notre Dame in September, and, as has been the custom in the past, the club sponsored its annual dinner for the freshmen and their fathers on Wednesday evening, September 3, at the Fresh Pond Restaurant, Lido Banquet Room, in Cambridge. Guest speakers included Rev. WILLIAM J. BESTON, C.S.C., Master of Novices at the Holy Cross Novitiate in Bennington, Vt., and Rev. CORNELIUS DONOVAN, '09, Club Chaplain. The color film on the University was shown.

The Club has completed a new alumni directory, listing area alumni under four classifications, alphabetically, by class, town and occupation. JIM TANSEY, CUMMINGS GIARDINO and BILL BUTLER handled advertising under the direction of President DICK HYLAND. An area communication plan has also been set up, dividing fifty-some communities among 17 area chairmen in contact with the officers.

Buffalo

The Buffalo club opened the fall 1958 season with Father THOMAS BRENNAN as honored guest for the September meeting. President JOHN A. LAVIGNE, '49, and his officers plus the September meeting committee aroused a spirited group to begin the big half of the 1958 season.

The traditional chairman of the Notre Dame annual Communion Breakfast, for Notre Dame Men and their families, is the Vice-President of the Club, ANTHONY C. ROCCO, '49.

This fall the Buffalo Club sponsored a flying trip to the Notre Dame vs. Purdue football game. Honorary Chairman JOHN A. LAVIGNE appointed FRANK J. GAGLIONE, '39, and ANTHONY C. ROCCO, '49, as co-chairmen assisted by the following Club stalwarts: JOHN F. ENDERS, JR., '53; HENRY J. BALLING, JR., '52; PAUL D. BALLING, '53; JOSEPH L. WATSON, '42; DONALD G. JACOBI, '35; JOHN P. EAGAN, '47; JOHN P. BOLAND, '45; JOHN H. DOERR, '43; LOUIS Z. ALMASI, '48; JOHN M. CONSIDINE, '49; ROBERT M. CROWE, '52; RICHARD F. KLEE, '50; DONALD W. LOVE, '35; EUGENE A. MILLER, '43; JACK MULLANE, '54; JAMES W. MURRAY, '31; ROBERT J. NAGEL, '40;

ALABAMA—Looking over a copy of the constitution of the newly organized University of Notre Dame Club of Alabama are S. Eugene Sullivan, '25, president; Edward J. Dailey, Jr., '49, secretary-treasurer, and Thomas C. Najjar, Jr., '53, vice president. The club held its first meeting Aug. 8 in Birmingham.

BUFFALO—Principals at the Buffalo Club Summer Golf Party for 1958 included (left to right): Coach Bernie Crimmins of the N. D. football staff; Chairman William Pfeil presenting the Mary A. Quinn trophy to the 1958 Club Champion Dana G. Fitzpatrick, '52; John A. Lavigne, Buffalo Club President.

CHARLES A. HANNA, '09; **PAUL H. SEAMAN**, '33, and **MARTIN J. TRAVERS**, '30. On Saturday, Oct. 25, 1958, 104 Notre Dame men and their friends will have taken off from Buffalo on a Super "G" Constellation, arriving in South Bend three hours before game time to enable all hands to re-acquaint themselves with the campus. All proceeds will be used to augment the Club Scholarship fund.

The Terrace Room of the Hotel Statler-Hilton has been reserved for the club Christmas dance to be held December 26, 1958. Mr. and Mrs. **JOHN P. BOLAND** have accepted the Chairmanship for the holiday feature of the club's activities.

Selected to assist Mr. and Mrs. Boland for this season's holiday dance are Mr. and Mrs. **THOMAS KELLY**, in charge of tickets; Mr. and Mrs. **JOHN DOERR**, in charge of reservations; Mr. and Mrs. **Henry Balling, Jr.**, in charge of decorations; Mr. and Mrs. **John Fogarty**, in charge of Publicity, and Mr. and Mrs. **DONALD G. JACOBI** in charge of Music. The Notre Dame Campus Club of Buffalo will be in charge of the evening's program.

DANA FITZPATRICK, '52, was the winner of the Mary A. Quinn trophy at the Club golf tournament. Coach **BERNIE CRIMMINS** helped make the award. The John F. Enders Trophy was awarded at the October Club meeting.

—**DONALD G. JACOBI**, Secy.

Calumet Region

This year's annual outing, August 28 at Lake Hills Country Club, St. John, Indiana, was a party—not only for golfers—but for all members and guests, players and non-players alike. The day included golf, cards, softball and plenty of relaxation, capped by cocktails, a buffet dinner and prizes. Co-chairmen were **TIM KLEIN**, **DICK BENNE** and **JIM ETLING**.

A special meeting was held September 25 at Puntillo's Lounge in East Chicago. The purpose was to get Notre Dame Alumni in the area acquainted with each other and active in the Club; to give members the opportunity to express their ideas on Club activities for the coming two years, to discuss the possibility of establishing some type of scholarship fund, etc.; and to formulate a program (and committees to carry it out) which will best further the interest of the University in the area.

Central New Jersey

The Central New Jersey Alumni Club observed Universal Notre Dame Night at the Molly Pitcher Hotel in Red Bank back on April 20. Club President **DAN GRACE**, '51, acted as toastmaster and introduced Fr. **HAYES, S.J.**, who spoke on the subject of the criteria used by the Legion of Decency in judging literature. Fr. Hayes has been working in this field in the Newark Archdiocese. The Man of the Year Award was presented to **ANTHONY J. GIUFFRE**, '32, of Perth Amboy.

The regular meetings of April and June were devoted to talks on hospital insurance by the writer in April and progress in academic affairs by three student representatives in June.

The annual Student Send-off was scheduled for September 10 and will have taken place when this reaches print. The usual successful social evening was anticipated.

—**JACK DOYLE**, '38, Secy.

Central New York

A large group attended the annual family picnic of the Notre Dame Alumni Club of Central New York (Syracuse), July 20, 1958.

The annual family picnic is sponsored by the women's auxiliary and this year's event, with about 100 in attendance, was chairmanned by Mrs. **J. GARVEY JONES**.

The Central New York Club (Syracuse) has been a little lax this year in sending in publicity releases, but we have had an excellent year otherwise.

We are already planning next year's program, which gives promise of carrying us even further ahead.

There are many graduates moving into Syracuse and one of our jobs is to catch and interest these new men in our activities. The first general meeting of the Fall featured the 1957 Football Highlights and a report on the 1958 Council of Alumni Club Presidents.

—**HOBY SHEAN**, '31; **PAUL HICKEY**, '40

Chicago

The regularly scheduled luncheon meetings are being resumed in October at the Western Society

of Engineers Club, 84 E. Randolph Street. These luncheons are a wonderful opportunity for men of all classes to drop in or to plan a reunion of their own friends from their particular graduating classes. Anyone who does not receive notices of these meetings should notify the Club offices at 38 S. Dearborn, Andover 3-6063.

JOE ARCHIBALD's record breaking golf tournament is a matter of history now even though it's still enthusiastically talked about, but if the same spirit is carried over into the party for the benefit of the scholarship fund, Chairman **DON HOGAN** will net a tidy sum for the fund.

As usual, the reception for incoming freshmen and their fathers proved to be one of the most worthwhile of our annual activities and was very ably handled by **JERRY FRAZEL, JR.**

The annual Scholarship Fund-Benefit Cocktail Dance Party was held Oct. 4 at the Casino Club.

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

Cleveland

Cleveland was well represented at Our Lady of Fatima Retreat house at Notre Dame, Indiana, on August 1-3 when over 30 local couples made the Husband-and-Wife retreat. A good job of organizing was done by **GEORGE KERVER** and **FRANK CULL**.

On August 15th, the students danced to the music of Johnny Singer at the Hotel Carter. Campus Club President **GARY VONDRAN** reports that over 85 couples attended the dance.

The annual family picnic at Gilmour Academy this year broke all records for attendance as over 500 parents and children turned out. Compliments to the Chairwomen: Mrs. **ANN BREMER**, Mrs. **LAURA UPRICHARD**, Mrs. **ELLA GAUL**, and Mrs. **GEORGE HAMMER**. The swimming and games were capably handled by Mr. and Mrs. **RILEY MILLER**.

The new Student Stag Party at Rohr's Restaurant proved an interesting experiment this year. The annual Scholarship football raffle got off to an impressive start amidst the fine turnout of new students and their parents, as well as club members. **JOHN FURIN** and **PAT CANNON** expect this year's scholarship raffle to top all previous years.

Once again the Stag Golf Party proved to be the top entertainment event of the year. Chairman **JERRY McGRATH**'s unflinching efforts were rewarded by a wonderful turnout for both the golfing and the evening social events. **MIKE LAYDEN**, President of the National Alumni Association, was guest speaker for the banquet. The officers and members extend their thanks to those members who were so gracious in providing the prizes for the participating golfers.

Welcome back to the Club to **GUS STEFANEK** who just was transferred back to his hometown from Tarrytown, New York.

—**JOHN P. COYNE**, Secy.

Columbus

On Friday, September 5, the Club held its annual Back to School Send-off party for the Notre Dame Students at Falter's Pity-Pat Farm. The students and their fathers were the guests of the Club for a delicious fish-fry with all the trimmings. **DOC HENRY HUGHES** headed the committee which was credited with another successful good time for all. Other members who helped with arrangements and food were: **DOC TOM HUGHES**, **HARRY NESTER**, **AL FRERICKS** and **ART ULRICH**.

In addition to the Committee for the Duke vs. Notre Dame Trip, the following ones are preparing the way for the Fall and Christmas season events: A Square Dance for November; the Annual Communion Day Breakfast, and the Christmas Dance.

—**JAMES W. PRICE**, '56, Secy.

Dallas

The Notre Dame Club of Dallas sponsored its traditional rally on the eve of the Southern Methodist game, with this year's affair held on Friday, Oct. 3, in the Grand Ballroom of the Statler-Hilton.

CENTRAL NEW YORK—Shown with their wives and some of their children at the Syracuse Club's annual family picnic are (back row, l. to r.) Paul Hickey, '40, club treasurer; J. Garvey Jones, '52, club president; William (Bill) Dwyer, '46; (front row) Jack Varney, '53, and Al Hundshammer, '52.

The rally, which benefits the club's scholarship fund, was a special event this year both because of its many celebrities and because it marked the close of the N.D. - S.M.U. series for some years.

Preliminary plans included the appearances of coaches **TERRY BRENNAN** and **Bill Meek**, athletic directors "**MOOSE**" **KRAUSE** and **Matty Bell**, and other notables from the world of sports. S.M.U. president **Willis Tate** and the official Notre Dame representatives are also scheduled.

Johnny Cola's orchestra will play for the entertainment program and for dancing.

Tickets, which included all set-ups and gratuities, were \$4.50 per person in advance, and \$5 at the door. Advance tickets could be ordered from the Notre Dame Club of Dallas, 6113 Lemon Ave.

Handling arrangements were **JOE HAGGAR**, rally chairman; **JACK SCHROETER**, **VIC CLESI, JR.**, and **JACK EASTON**, tickets; **BILL CAREY** and women's auxiliary, decorations; **JAMES HOSTY**, ticket collection; **JOHN MORAN**, publicity; **HAL TEHAN**, coaches and dignitaries; and **TONY ZOPPI**, entertainment advisor.

—**JOHN J. MORAN**

Alumni Club of Dayton now has 109 members, including the following new members from the Class of '58: **DREW AMAN**, **MIKE CARR**, **TOM EISENHAUER**, **DICK FLAUTE** and **WALTER SCHNEBLE**.

—**WALTER J. GEREND**, '39, Secy.

Dearborn

The Dearborn Club held its annual summer dance August 2 at Sarb's, informal, featuring dancing under the stars, buffet food and liquid refreshment. Chairwoman was **Pat Courtney**, aided by **Pat Sarb** and **Rosemary Dolan**.

A general meeting was held August 22 at the home of **GERRY GASS** to line up football season observances. Entertainment chairman **LEON LAROCQUE** scheduled a film, "Speed Week at Daytona," with commentary by **Dave Evans of Ford**.

TOM DORE was chairman of the annual golf outing and dinner at the Dearborn Country Club September 30. Golf and door prizes were awarded.

President **JACK COURTNEY** was host for a general meeting October 3, featuring football movies and a discussion of fund raising ideas.

Decatur

Notre Dame's Alumni Club of Decatur, Illinois, gathered for a golf outing June 25, 1958. It was absent only by our honeymooning Secretary, **MILTON J. BEAUDINE**, '54, and a very few who found it was a "bad time" to get away.

The locale was the Country Club of Decatur hosted by **BERNARD LIVERGOOD**, '24. He handled a maze of details with the aplomb of **Rockne** on the night before a game away. It included two four-somes who were joined at the nineteenth by the remainder of our valiant group. The dinner was auspicious in **BERNARD MARTY's**, '37, expression of gratefulness to Mr. **Livergood** who in response awarded the "World's Greatest Golfer" trophy to Mr. **G. Harold Hubbard**, father of **GEORGE H. HUBBARD**, '54. This group could easily produce the season's comedy-hit entitled "Needles and Tabs". Already the fall dinner party has started to build up.

Last June our first out-of-town guest scheduled his business to include our fourth Wednesday luncheon at **Greider's Mezzanine**. It was **AL PHANEUF**, '34, from Springfield, Illinois. Who's next?

—**STEVE GRALIKER**, '42.

Denver

The Denver Notre Dame Club was saddened at the departure of its dear friend and Club Chaplain, **FATHER JAMES McSHANE, S.J.** This energetic Irishman, who has served as conscience and counselor to hundreds of troubled Denverites, left his adopted City for his new appointment as Hospital Chaplain in St. Louis, Missouri. He was honored by many individuals and Denver groups including those he organized to help the poor among whom he worked. These included vocational schools and players groups. Famous were his visits to the City Jail to help the unfortunate. Come back soon **Father McShane!**

Future events planned include a joint business-social meeting to be attended by the wives of the Club members. This Ladies Night will start with dinner to be followed by a business meeting mostly devoted to reports on the many activities connected with our scholarship program. Entertainment for all will then follow. The meeting is under the direction of **ART GREGORY** and **CARL EIBERGER**.

Many Club members and other Denverites planned to ride the football special to the North Carolina game. As it has been for many years, the football trip was in the capable hands of **JIM HANLON**. **JIM COUGHLIN** also has plans in the formative stage for the annual Christmas Dance which unites the Alumni and the students presently at Notre Dame.

The Club President, **JIM SHEEHAN**, spent several days at Notre Dame for the Club President's

Dayton

Our annual golf party and dinner were held at the Miami Valley Country Club on September 11. **TOM O'DONNELL**, '55, served as chairman.

A very successful raffle was held under the enterprising chairmanship of **JOE DUES** (and he really does!). The coveted prizes were four tickets to the Notre Dame-Army game on October 11 plus expense and entertainment money.

The Women's Auxiliary staged a Halloween Masquerade Dance at The Willows on October 26. There had been fantastic rumors, unconfirmed at press time, that **ED STEINER** would be disguised as **Smokey Burgess**, popular catcher of the Cincinnati Redlegs.

Another activity being planned jointly by the Notre Dame Club and the Women's Auxiliary is a Christmas Dance at the Miami Valley Country Club on December 27.

BILL HOYNE, '41, the cheerful mortician and former light-heavyweight boxing champion at Notre Dame in his young and carefree days, was appointed to the Natural Resources Commission of the State of Ohio by Governor **C. William O'Neill** for a term expiring in January, 1965. Bill, who is doing an outstanding job in civic affairs, also served as Chairman of the 1958 Montgomery County Polio Drive. Bill received a Bachelor of Science degree from Notre Dame and a Master of Arts degree from Harvard.

A recent survey disclosed that the Notre Dame

BLACK HILLS—Here are some early arrivals at the Black Hills Club's annual family picnic July 20 at Pactola Dam, S. D.

CHICAGO—At the annual Testimonial Dinner for retiring officers and board members of the Chicago Club are: (seated, l. to r.) William Hickey, Second Vice President George Menard, Jack Muldoon, First Vice President Phil Faccenda, William Ferstel, William Allen; (standing, l. to r.) William Kennedy, Dan Hardin, Bob Geiman, Jerry Frazel, Retiring President Frank Milligan, Jim Haggerty, President John Morley, Ed Gausselein, Bernard Gotta, Jim Conway, Jack Barry, Jim Ferstel and Secretary Ken Enright.

meeting. Club Secretary **CARL EIBERGER**, also visited the Campus several days on his recent honeymoon and both have reported to many the recent changes there.

The Club's annual picnic was held in late summer at a near-Denver Park. Many Notre Dammers took advantage of the day's outing planned by **RAY RISTOW** and **DR. JAMES MONAGHAN**. A day of fun, companionship, games and events for the whole family was enjoyed by all.

—**CARL EIBERGER**, '52, Secy.

Detroit

The annual Notre Dame Golf Party was held on July 1st, and was a huge success because of the efforts of Chairman **JOHN PANELLI** and Co-Chairman **TOM SHEEHAN**. John promoted 95 golfers and 125 for dinner and our suave Chairman John Panelli, provided a door prize for all non-golfers and a prize for all golfers.

Low gross was won by **RUSS BEAUPRE**, with a score of 75; the longest drive by **BUD ZINK**.

The guest speakers were **FATHER CAREY**, **TERRY BRENNAN**, and **JACK ZILLY**; also guests were eight 1958 graduates.

On July 19th, Tom Sheehan playing in the Birmingham Invitational Tournament, established a new amateur course record of 66 (like old wine, improves with age). Congratulations, Tom!

The next event on the Summer schedule was the "Summer Theatre Party" sponsored by The Christ Child Society and The Notre Dame Club of Detroit. Co-Chairmen were **BILL ANHUT** and Cathie Anhut. "Me and Juliet," a Rogers & Hammerstein musical production, was scheduled and held at the Music Circle (on the grounds of Botsford Inn).

The next event, on August 14th, was a "pleasant" trip through the Goebel Brewing Company. Cold refreshments were on hand for all club members. **PETE KERNAN** was Chairman.

The first Fall event was the "Sports Night" on September 8, at the Veterans Memorial Building. This party was the biggest Fall event prior to the football season. Sports celebrities from all fields will attend. Ed Krause, Athletic Director, will be the Master of Ceremonies. Co-Chairmen **GUS CIFELLI**, **BOB CRONIN** and **LEON HART** worked hard to make this party a huge success. **MAL KNAUS** was in charge of the prizes awarded on this evening. The winners of the R.C.A. color television and ten additional prizes will be announced.

JIM BYRNE was in charge of a mammoth excursion to the Duke game October 18.

—**DON HERRON**, Secy.

Fort Lauderdale

Elected to associate membership in the Club at the June meeting were **DR. JEROLD F. AHLFS**

and **DR. JAMES C. WOULFE**. President **FRANK McDONOUGH**, '41, welcomed the Notre Dame students who attended: **BRUCE CAMPBELL**, '61; **BOB GORE**, III, '61, and **TOM WARREN**, '60. These men enjoyed the meeting so much (even though it was mostly business) that they joined the Club as full-fledged members. Also present at the June meeting were **FRANK MCGINN**, '52; **JOHN MCGINN**, '54; **TOM MURRAY**, '50; **GEORGE GORE**, '48; **WILLARD MOSS** (associate member); **R. H. GORE, JR.**, '31; **J. P. HALEY**, '27, and his guest, **L. D. Smith**; **ROBERT L. RIGLEY**, '30; **TOM WALKER**, '42; **VINCE O'NEILL**, (A); **JOHN P. HOEY**, '49; **AL THIBEDORE** (A); **TOM NOLAN**, '44; **BOB CONNESS**, '31; **CHARLEY BACHMAN**, '17; **GEORGE ERNST**, '29; **JOHN CALLAN**, '21; **TED GORE**, '50; guest Charles Spence; **BOB DICKEY** (A); **DR. HOWARD SERVICE** (A); **JOE BURKE** (A); **CHUCK McALPINE**, '50; **BILL McALPINE**, '53; **BILL MAUS**, '53; **PAT LYNCH**, '53; **BOB McDONOUGH**, '49; **FRANK CAREY**, '41, and **J. J. KLEE**, '18.

The Independence Day Picnic and the Mai-Kai Polynesian Feast were so well attended that we didn't get the names of all the fun-lovers. Let it suffice to say that both affairs were booming successes.

The August meeting was the occasion for the taking of the First Annual Club Photograph, which appears elsewhere in this issue. Unfortunately, it is virtually impossible for every member to come to any one particular meeting; we are, however, happy that we had such a fine turn-out. See if you can pick out these people in the picture: **MSGR. ALAIS** (Chaplain); **FRANK McDONOUGH**, '41; **FRANK MCGINN**, '52; **JOHN MCGINN**, '54; **TOM MURRAY**, '50; **BOB GORE**, '31; **BILL McALPINE**, '53; **DICK WHELAN**, '42; **MATT BUTTI** (A); **BILL CAMPBELL** (A); **BRUCE CAMPBELL**, '61; **TOM WARREN**, '60; **BOB CONNESS**, '31; **RAY HUFFMAN** (A); **WALT CRANE**, '35; **BRENDAN GALLAGHER** (A); **JOE CANOUSE**, '52; **ANDY BRICHE**, '52; **JACK HOEY**, '49; **CHUCK McALPINE**, '50; **PAT LYNCH**, '53; **JIM NOLAN** (A); **JOHN MCCORMACK**, '52; **NICK MARGARITIS** (A); **JIM WOULFE** (A); **GEORGE ERNST**, '29; **BOB McDONOUGH**, '48; **TOM BURKE**, '59; **W. R. BURKE** (A); **DICK BAKER**, '53; **WALT WOLFF**, '53; **ELMER THIBEDORE**, (A); **ED MURRAY**, '43; **WILLARD MOSS** (A); **TOM WALKER**, '42; **HAL PETERS** (A); **GEORGE GORE**, '48; **JIM HALEY**, '27; **JIM HALEY**, '39; **JIM KURTH**, '57; **GERRY FINNEY**, '54; **J. J. KLEE**, '18, and **JACK LYONS** (A). Guests present included Cdr. Albert E. Baker, W. F. Wolff, Bill Zricke, and Fran Zent.

Inasmuch as Palm Beach County does not yet have an Alumni Club, alumni from there were invited to join our Club. Answering the call were **BILL MADDEN**, '42, and **JIM DOWNEY**, '43, both from West Palm Beach.

The September meeting was the annual Football

Excursion Raffle Party. Three hundred raffle tickets were sold at five dollars each. The grand prize was a package tour for two to the Notre-Dame - Navy game in Baltimore. Included in the package were game tickets, first class plane tickets, hotel reservations for three nights, and a few hundred dollars for spending money. The procedure for this raffle is to pull each and every one of the three hundred raffle tickets. In addition to the grand prize, every 25th ticket pulled gets a prize for the donor if he is present at the party. As in the past, the raffle party was very successful, netting approximately six hundred dollars, which was contributed to the University.

Plans for the Fall include a radio party and a television party. The members gather at these parties to hear and view football games of their Alma Mater in the friendship of fellow alumni and invigorating beverages. They are really the next best thing to actually being present at the games.

—**TOM MURRAY**, Secy.

Fort Wayne

Alumni, students, prospective students and parents were all invited to the annual Summer Stag of the Fort Wayne Club at Robison Park Pavilion on September 11. Food, refreshments and games were plentiful. The affair was very well attended, especially by undergraduates and new freshmen.

—**JOSEPH H. DANIEL**, Secy.

Houston

REV. JOHN J. CAVANAUGH, C.S.C., Notre Dame Foundation Director and former University President, was guest speaker and **THOMAS A. STANDISH**, '35, Houston civic leader, was named Notre Dame Man of the Year back on April 16 when the Notre Dame Club of Houston held its Universal Notre Dame Club Night banquet at the River Oaks Country Club in Houston.

The Notre Dame Club of Houston held a Dinner Club meeting August 12, 1958; which was well attended.

The annual family picnic was held at the Briar Club in Houston on September 8. The purpose of this picnic is to have a family gathering of the membership and for the new students enrolling in Notre Dame for the first time in September to get acquainted with the boys from this area now attending school.

We made our train trip to the S.M.U. - Notre Dame game in Dallas on October 4. This was the third such trip. Profits realized from sponsoring this endeavor have been used to defray a four year scholarship offered by our Club.

—**LEIGHTON F. YOUNG**, Pres.

DETROIT—Observing Terry Brennan's golf grip at the Detroit Club golf party were (l. to r.) Coach Jack Zilly, '47; John McHale, '43, vice president and general manager of the Detroit Tigers; Director of Scouts Katalinas, and Tiger Scout Marvin Owen.

Indianapolis

The big news in Indianapolis was the most successful football trip in our club's history. **BILL WELCH**, '57, directed this year's excursion to the Duke game and everyone had such a great time that Bill is practically sold out for next year. This trip furnished a large part of the funds for our scholarship fund. **ED McNAMARA**, '43, of the famous McNamara clan in Indianapolis, is having another great year at his Two Gait Farm with his racing trotters. His trotter, Sandalwood, won the Horseman Futurity at the Indiana State Fair which made the third year in a row that Ed has won the event. Ed is also a real estate entrepreneur, having developed the lovely settlement of Mount Carmel just north of Indianapolis. **FRANCIS QUINN**, '42, just completed his own football team with the birth of his seventh son. He has a line of the seven boys and pretty backfield of four girls. **JOE GABLER**, '54, who originally came from West Virginia, has just joined the Indianapolis N.D. Club. Joe works at the Indiana Bell Telephone Company and is one of the two men in charge of converting the billing for long distance calls to a punched card procedure. The date of December 7th has been set for the club's annual Communion Breakfast. Since this is one of the club's main religious activities of the year club president **LEO BARNHORST**, '49, is hoping to make this year's breakfast the most successful in our club's history.

—**CHARLES E. STIMMING**, '53, Secy.

Kansas City

Greetings from the Kansas City Club after missing the last issue. Your reporter was at the time "committed" to Ft. Leonard Wood, Missouri, and unable to meet any other deadlines. The Club, however, has not been inactive as our news will tell.

Although it is months gone by, the Kansas City Club's version of Universal Notre Dame Night, celebrated April 14th, was a success. A large turnout was on hand to greet the executive vice-president of the University, **FATHER EDMUND P. JOYCE**. The dinner was held at the President Hotel. Preceding the dinner, Father Joyce appeared on KCMO-TV, in the slot titled "Four

Star Personality," which was complete with color TV.

Skipping back into May, the Club held one of many stag nights. Approximately 100 alumni and their guests jammed the St. Peter's hall in Kansas City to see the showing of the "Highlights of '57" and the movie filmed on the campus, "Notre Dame." From all the reports it was a gay night, as freedom reigned for all, and excellent movies made it an enjoyable evening.

With the summer then at hand, the club settled down for a little less activity. The students, however, were hard at it, and on July 18th, at the Sherwood Country Club in suburban Platte County, they held the First Annual Summer Dance. Close to 75 couples danced the night away, and from those that were there, we hope that the dance will continue from its successful beginning.

On August 18th, the alumni held their annual summer picnic, complete with barbecue, soda pop, beer, and all the trimmings. A last minute switch in locations brought over 100 to the Ridgeview Country Club in southern Jackson County, Missouri. The evening was ripe for a picnic, with the skies clear and the temperature in the low 70's.

About the same time, the more serious of the alumni, and three distinguished Kansas City businessmen met at the Kansas City Club for dinner. The purpose—the awarding of the 4th William Rockhill Nelson Scholarship. The three judges were: Mr. E. P. Mitchell, a Lawyer; Mr. H. Gavin Leedy, President, Federal Reserve Bank of Kansas City; and Dr. John H. Mayer, Jr., a leading Kansas City physician. Drawn from the 5 finalists that evening was a young Rockhurst High School graduate—Maurice O'Sullivan, who will use his scholarship to enter the College of Engineering this Fall.

Getting the freshman off on the right track has always been the attempt of the Kansas City Club, so on September 11th, the annual Freshman Send-off Dinner was held. This year's dinner was under the general chairmanship of Mr. **BERNARD "BUNKY" CONNOR**, '54, who directed the program and arranged for all the freshmen and their fathers to attend. The dinner was held at Wolfman's Restaurant on the Country Club Plaza in Kansas City. After a filling meal, the 150 gathered saw the movie "Notre Dame" and heard words of wisdom from Alumni Club president, **ED AYLWARD**, '48, and other dignitaries gathered.

The new Notre Dame Men seemed to appreciate the chance to learn first hand, before-hand, what was in store.

An honored visitor to the Kansas City area, and the Alumni Club, was **FATHER JOHN CAVANAUGH**, head of the Notre Dame Foundation, who was in Kansas City on the 13th of October to help promote the Great Books Program of the Catholic Community Library. A luncheon was held in his honor for alumni, friends, and others by the Kansas City alumni. Approximately 100 enjoyed Fr. Cavanaugh's words, and hope that he will return soon to our fair city.

As other clubs who tried found out, no Army tickets being able to reach our doorstep, the club took 200 highly delighted fans to the Notre Dame-Duke game on October 18th. A special train left Kansas City on Thursday, October 16th, bound for Chicago. After two fun-loving nights in the Windy City, special buses advanced the group to the Notre Dame Stadium, where they were entertained by a well-played ball game. After the game, they left South Bend, returning to Chicago, where they held their third night of romping. The return to Kansas City was made on Sunday afternoon.

That about does it for now. By the time the next issue is hot off the presses, we hope to have a lot more "action" to report from the Heart of America.

—**JOHN T. MASSMAN**, '56, Secy.

Kentucky

The Notre Dame Club of Kentucky held its annual Family Communion Breakfast on September 7th, at St. Mary Magdalene Church. Students were invited to attend the affair prior to returning to the University for the Fall semester. The fine turnout of the men and their wives was most gratifying, and to **JOE BOWLING**, '52, our Spiritual Committee Chairman, go our thanks for his efforts which helped to make it such a success.

Plans were laid at the August 28th meeting in traditional "kick-off" style for our annually sponsored football trip to South Bend. Program Chairman **BOB WILLEBRINK**, '49, is to be congratulated on his job of staging this meeting so as to set the tempo for another successful trip. Co-chairmen **DICK WILLEBRINK**, '50, and **JACK KINNEY**, '45, presented their plans for the trip to the Duke game on October 18th. Students and prospective students and their dads were invited to the meeting, at which our guest speaker was one of the most successful high school football coaches in Kentucky, John Meihaus of St. Xavier High School in Louisville.

Members of the Club were shocked to learn of **JAMES E. MCCARTHY**'s untimely death. An expression of sympathy was sent to his family and **FATHER GRAY**, '49, was requested to offer several Masses for the repose of his soul.

—**JAMES C. KREBS**, '56, Secy.

La Crosse

The annual autumn La Crosse Club steak fry was held at **PETE RAU**'s cottage in Kummel Coulee on September 6, 1958. Thirty alumni and their wives enjoyed a fine evening. **JOE BECKER**, **STEVE PAVELA** and **JIM KRONER** did a fine job. **GILES HACKNER** again mixed the cocktails three for one (the wrong way) and the steaks were delicious.

The Holy Hour inaugurated a year ago at the Dominican Monastery was resumed in October. **FATHER TOM NINNEMAN** conducts the Holy Hour.

THE JERRY HEBERLEINS were presented with a fine boy on August 21. **DAVE MURPHY** and **Angela Fazio** (St. Mary's) of Chicago, were married in August and now reside here in La Crosse.

—**JERRY HEBERLEIN**, 50, Secy.

Lansing

New officers of the Notre Dame Club of Lansing are **CLEMENT MCFARLANE**, President; **EDWARD LYONS**, Vice-President; **WILLIAM KANE**, Secretary, and **JAMES BARRY**, Treasurer. The club planned to sponsor a trip to one of the football games on campus.

FORT LAUDERDALE—A plurality of Lauderdale Club members gather for the annual official club picture.

Lehigh Valley

The following is the activity report of the Notre Dame Club of the Lehigh Valley since the last ALUMNUS issue.

Twenty club members, including club chaplain **REV. HUGH F. McMULLAN**, of St. Catherine of Siena parish in Allentown, Pa., attended the banquet of the Eastern Pennsylvania Scholastic Coaches Clinic in Stroudsburg in May. Featured banquet speakers were **JIM CROWLEY** of Four Horsemen fame and Head Coach **TERRY BRENNAN**. A reception was held after the banquet for Brennan and Crowley which turned out as a highly enjoyable evening.

July saw the Lehigh Valley Club conduct its first annual Golf Tournament at the Blue Ridge Country Club in Palmerton under the chairmanship of **BOB NANOVIC**. **DAVE NOLAN** copped prizes in both medal play and as the blind bogey winner. A buffet supper at the Club followed the golf match.

BERT DADAY, **DAVE NOLAN**, and president **BILL MARTIN**, planned and conducted the highly successful Third Annual Family Picnic on August 23. Over 70 club members, families and guests turned out for what proved to be the most enjoyable picnic yet conducted by the club. Again this year, the "young" men emerged as victors over the "old folks" in the annual softball game. There was some question concerning officiating by **LOU WYNNE** during the game, but this has been forgotten.

A surprise visitor came to Allentown on August 24. **JACK ROCKNE**, son of the Notre Dame immortal, visited the area for a special dedication and was entertained by former club president, **DR. LOUIS T. GABRIEL** and several club members.

Initial plans for Fall activities included a club-sponsored train trip to the Navy game in Baltimore. Plans for the day were handled by **MAURIE OLSON**.

—**TOM MAGILL**, Secy.

Los Angeles

BOB LONERGAN, '43, is Chairman for the Los Angeles Notre Dame Club's "Adopt a Pop Day." The project involves having one or two underprivileged boys adopt an alumnus as their Pop for an afternoon of fun and good baseball at the Los Angeles Coliseum when the Dodgers meet the San Francisco Giants. The boys are selected on the basis of need without regard to race, color or creed.

Maine

The Notre Dame Alumni of Maine met in July at the residence of **JOHN U. RILEY** in Freeport. Preliminarily we decided to set up a Scholarship

Fund to enable worthy boys from the area to attend the University; and while we are not sure what results we will have, it is our intention to ask local citizens to contribute small amounts to make this possible. An additional meeting was held September 6 to count money and check results to date.

It is quite possible that we will have the Glee Club with us in Maine next April and we are working closely with the Glee Club to effect this.

Attending the July meeting were the following: **JESS F. DeLOIS**, **JOHN D. BRODERICK**, **LEO J. CORMIER**, **J. LEONARD TOBIN**, **DAVID R. CORMIER**, **MICHAEL A. MASSELLI**, **JOHN B. BELIVEAU**, **DANA C. DEVOE**, **DR. JAMES H. JOHNSON, JR.**, **NORMAN C. TREMBLEY**, **JOHN U. RILEY**, **RAY A. GEIGER**, **ROBERT**

A. FRATES, **JOHN L. RIDGE, JR.**, and **RICHARD G. BILODEAU**.

It is interesting to note that **JESS DeLOIS** drove 360 miles from Caribou to attend the meeting, and **DR. JOHNSON** came from Milo, a distance of 195 miles, and brought with him **DANA DEVOE** from Orono. We feel this is a good sign of devotion to the University and hope it will mean continuing interest in the Notre Dame Club of Maine.

—**J. LEONARD TOBIN**, Secy.

Miami

The June meeting was held in the exclusive

KANSAS CITY—Among luminaries at the K. C. Club U. N. D. Night Dinner were Club President **Ed Aylward**; **Joe Stewart**, Alumni Association director; **Mrs. Tom Reardon**, president of the Notre Dame Auxiliary in Kansas City, and **Rev. Edmund Joyce**, executive vice president of the University.

MIAMI—More All-Florida Catholic Awards were made by the Miami Club at a K. of C. dinner in West Palm Beach. Left to right are Jack Houghteling, Club selection committee chairman; Dick Lepeska, all-state tackle; Jack DeMarco, all-state fullback, and Charles E. Maher, president of the N. D. Club of Greater Miami, who made the presentation. The players represented St. Ann's of West Palm Beach.

UNIVERSITY CLUB room at the Urmy Hotel. 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'NEILL, BILL HUNTLEY and AL QUINTON — and to these we are grateful.

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; JOSEPH KRUPP with his

dad; J. MICHAEL KELLEY 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. DUFFEY; 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 meeting were those on the '57 Highlights film shown to the satisfaction of all, especially the "dethroning" of Oklahoma, the resumption of the Army series and other interesting football from all ten of the '57 season N.D. games.

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 this past month and selected ED KELLY as Chairman. Discussed were items of scholarship finance and selection of new associate members RICARDO MADDEN and JACK LEWIS.

At this time we wish to present an "orchid" to Major Appliances' May Malone who does such a great job in getting out the multigraphed "EYES".—Thanks a million!

The July meeting was held in the University Club at the Urmy Hotel and after the steak dinner and a short business meeting, the Alumni and guests shifted to the game tables and bar section where the beer for the evening was "on the Club." We understand that BILL STREETER was giving lessons on "five card bridge" — MIKE ZOROVICH now knows that you can't win with a pair of sixes unless they have pearl handles on them — especially when up against the likes of RAY McADAMS, ART BERGEN, DAN ROWLANDS and JIM WILSON, '56 — we are happy to welcome Jim to our group.

FARIS COWART had as his guests BILL McCABE and CHARLIE GUNCHES. Faris was asked to comment on the Foundation, and CHARLIE MAHER read excerpts from a letter from II PROBST, City Chairman, pointing out that our percentage of participation thus far this year in the Miami area was below par and it was hoped that progress would be made along these lines prior to our Fall drive. It was further pointed out that many Alumni will recall that before the Foundation was in force, it cost Alumni members \$5.00 a year to be active and to receive ALUMNUS and other publications—today many receive these publications and yet do not contribute at all.

EL PASO—Around Alumni President Mike Layden and his wife Mary Ellen, guests of honor at the El Paso, Texas, Club's Notre Dame Night celebration, with their wives and guests, are Club President Gorman Brock, Gus Monsen, Jr., Jim Ryan, Jim Carrideo, Ed Jennings, Richard Smith, Juan Navar, John Slavick, Paul Renstrom, George Sunkel, Paul Sikora, Edward Ettl, Hugh O'Donnell, Gus Monsen, Sr., and Reuben Monsen.

But what is even more important—the percentage of participation is far short of the minimum of 75% which the University needs, and it is this percentage which does so much to influence outside sources of revenue. It is a matter of record that a high percentage of participation among Alumni will directly affect the participation of outside sources. Any check no matter how small, will be welcome and appreciated by the Foundation.

Among those on hand at the meeting were ALEX REYNOLDS, JACK SHAY, RICARDO MADDEN, ED and BERNIE LYONS, ED HANLEY, BARING FARMER, MIKE ZELLER, BOB REILLY, FRED JONES, GEORGE KENNARD, BILL WELCH, JIM SMITH and JOHN THORNTON.

It is with deep sympathy that we mark the passing of our beloved Director GORGE A. BROU-TIGAM, '29, whose sudden death was a great shock to all of us. George was, since its inception, one of the most loyal supporters of the Miami Club. Truly a real Notre Dame Man. Please remember him in your prayers. The Brautigam family has our heartfelt sympathy.

The annual picnic at Grandon Park was a huge success, with over 150 being served the Bar-B-Q ribs et al at the Grandon Park Cabanas the evening of August 23, after a terrific softball battle between the Foundation Fusileers and the "All-Time Oldtimers," and the fact that Cowart commanded twelve of the biggest, toughest hombres available before the All Stars could choose "what's left" had nothing to do with the fact that the "F-F's" won 7 to 6, nor was it because FRED PIOWATY pitched one inning of Cuban avocados, or that "honest" DICK HOUHIAN umpired the pitches, or that JERRY HOLLAND kept the scores — it's just that after three innings the "F-F's" finally got ahead and declared the game over and done with. However, just to keep the relationship solid, the Foundation allowed the All Stars an extra half inning (1st half of the 4th) in which Fireball Faris "pitched" to anybody on the opposition who cared to bat — those included the CHUCK O'CONNOR, BOB HALPIN, and "CAPT. KENNARD" kids — none of whose scores were counted, unfortunately — or fortunately — all on how you look at it. We might point out that some of the younger element like CHUCK NACKLY, Pres. of N. D. Club of Florida on Campus, and guest "ringer" DICK ADAM each batted out after one inning of pitching — even "KILLER" KELLY showed old age by cutting his homers down to infield dribbles. Little Leaguers like SCOT SMITH and "C. J." MAHER were doing better than their Dads. We were glad to have on hand CAPT. HALPIN and the seven others of his family from Homestead A.F.B. Did you know that the HENRY KEELS were billeted in a motel on Crandon just so they could be early for the picnic? The Dr. ALFS family of Ft. Lauderdale were also on hand.

Needless to say the thing we ran out of first at the picnic was the Millers Champagne "suds". That and the varied activities whetted the appetites to where Smith, Maher and Welch had to bolster the catering "service" — and those of you who got too much or too little can in the caloused hands of these galley gastronomic gormandizers lay the blame. Our thanks to MIKE ZOROVICH and Co-Pilot KELLY for "trucking" in the bottle goods.

GEORGE COURY, '28, was given coverage in the ALUMNUS and local papers on his gift of \$100,000 to establish a new student loan fund at the University. Congratulations, George!

The September meeting was held in the University Club at the Urmy, and President CHARLIE MAHER opened with a minute of silent prayer for our late departed member GEORGE BRAUTIGAM.

Among the 28 in attendance were DON JARRETT, BOB HALPIN, HUGH McMANIGAL, DON MURRAY, JIM WILSON, JACKSON H. HOOPER, DICK GORMAN, student ARMAND ZILJOLI and many of the old regulars.

—CHAS. MAHER, Pres.

Milwaukee

Another year got off to a fine start with a successful Golf Outing. BOB ROLFS was chairman of the event, and the new golf champion is BILL SCHALLER, who shot a fine 72.

The annual family picnic was held Sunday, August 31, in Greenfield Park. Provided for a slight fee were beverages, watermelon, charcoal, games and prizes.

HOUSTON—Principals in the annual Notre Dame Night banquet of the Houston Club included (l. to r.) Club President Leighton F. Young, Guest Speaker Rev. John J. Cavanaugh, C.S.C., and Thomas A. Standish, recipient of the Houston Man-of-the-year award.

Plans are also in progress for a general meeting November 11 at the Schlitz Brown Bottle, a Notre Dame Communion Breakfast December 7 at St. Charles Boys Home and a Holiday Dance January 3.

New York

Alumni danced to the music of "Bugs" Walther at the Larchmont Shore Club on Long Island Sound Saturday, September 13. The informal dance was held for a contemplated Alumni Scholarship Fund with income to go toward scholarship assistance for the sons of alumni. FRED CARIDEO was dance chairman. Graduates of the Class of 1938 were special guests.

Glee Club veteran BILL CULLEN, '49, is attempting to form a glee club among New York Club members.

The annual Kick Off Meeting was held Thursday, October 2, in the Tap Room at Ruppert's Brewery, with 1938 grads particularly invited. Besides music, popcorn and beer the meeting featured the appearance of Giant Scout JACK LAVELLE, '28, as master of ceremonies and National Alumni Secretary JIM ARMSTRONG, '23, as official representative of the University. The Army game was previewed by the appearance of Col. Francis Roberts, U.S.A., Graduate Manager of Athletics, and Rev. Robert McCormick, Catholic Chaplain at West Point.

Club members attended a reception and dinner in honor of the departure of Holy Cross Missionaries for their assignments abroad on Wednesday, October 15, in the Century Room of the Hotel Commodore. Columnist Bob Considine was master of ceremonies.

The New York Club sponsored an air trip to the Army game October 11 and a railroad exodus to Baltimore for Navy vs. Notre Dame November 1.

The Ladies Auxiliary Bridge and Fashion Show will take place Saturday, November 15, at 12 noon at the Biltmore Hotel.

Northwestern Ohio

Effective October 1 the new President of the Notre Dame Club of Northwestern Ohio is Mr. WILLIAM J. OTTE, '35, 401 West Park Street,

Coldwater, Ohio. The Secretary-Treasurer is Mr. WALTER R. BERNARD, '30, 430 Johnson Avenue, Celina, Ohio.

The Club hopes that in the forthcoming it will be able to participate in the Alumni Fund.

—W. R. SHANAHAN, Secy.

Orange County (LOS ANGELES)

A picnic of any kind can usually be called a howling success, especially if there are kids involved, and in this case the 65 ecstatically happy and boisterous youngsters were the offspring of members of the N. D. Club of Orange County. Before consuming barrels of soft drinks and gobs of ice cream used to wash down dozens of hot dogs, the future Notre Dammers were pleading for another picnic "in about two days."

Prexy BILL VANGEN, '49, and his mop up detail of JACK MAHON, JR., '42, and JOHN GLAAB, '47, probably had other thoughts on the subject. But it was the kids day to howl and that they did. Their dads were content with much free flowing Miller's High Life and meeting old and new friends from school.

On the beautiful and spacious grounds of the Brothers of St. Patrick Novitiate in Westminster the kids really had a field day under the guidance of DICK COURY, '51, head coach at Mater Dei High School. Dick had a little help too from the good Brothers who are also teachers at Mater Dei. Could this be termed proselyting early in life? Picnic Chairman DICK MURPHY, '53, is to be congratulated on the fine way he handled the outing and also for making DICK O'NEIL, '43, BOB COOK, '54, and WALLY ANDREWS, '40, his capable cooks and bottle washers.

A very special and unique highlight of the day was the announcement by Club Chaplain FATHER ROBERT ROSS that while he missed our first UND Night dinner because of a trip to Europe he was happy to present, to all members of the Club and their families, the heartening news that His Holiness Pius XII had graciously bestowed upon us His Apostolic Blessing. And this for perhaps the newest club in the United States. Can any other club brag as much as we do?

BOB KIERNAN, '39, had his eight good reasons for being a successful insurance man on hand and will be given a special prize next year for having the most children present. DAVE WALKER, '53, soon to leave his post as Assistant D.A. for private practice was glad-handing old and new friends. Irene (Mrs. BOB MADDOX, '42) proved that her husband isn't the only athlete in the family by winning the title "Best Woman Golfer." We all wish Bob great success this year in his Canadian Pro Football coaching job. JACK MAHON's daughter Jo Ann danced away with the Hula Hoop contest, a fad that's spreading across the nation. Young Jeff Vangen showed his speed and agility in getting away from his dad, Bill, by being the fastest 4-year-old on the field. A scaback of the future! The Club is grateful to BART McHUGH, '28, and his Laguna Beach Toy Shop for donating all the toys given as prizes.

ARTHUR D. RHODES, whose delayed W.W.II obituary was printed in the last issue, was the kind of a guy our Club would have been very proud to call one of our own.

Special committees have been set up to contact every member of the Club to receive their donation for the N. D. Foundation. We hope to be the first Club in the nation to be represented 100%, and we expect that by the time of our next meeting on Nov. 22 when we'll have a stag meeting at Father Ross' Parish Hall to watch the N. D. — Iowa game on TV.

We're all going to the SC game in Los Angeles the following week. See you there?

—BADEN POWELL, '32, Secy.

Oregon

On August 21st the Notre Dame Club of Oregon held a luncheon in the Multnomah Hotel, Portland, honoring JOE KUCHARICH, Coach of the Washington Redskins, and these former Notre Dame players now with the Redskins: RALPH GUGLIELMI, DICK LYNCH, JIM SCHRADER, RAY LEMEK, MENIL MAVRAIDES, CHET OSTROWSKI, FRANK KUCHTA, and PAUL DJUBASEK.

The Redskins were in town for their pre-season game with the San Francisco 49'ers Saturday night, August 23rd.

A good turn out of approximately 60 attended the luncheon. Very good local newspaper sport coverage was given the event.

Peoria

The Notre Dame Club of Peoria held their annual picnic on August 10 at the summer home of RICHARD WALSH, '48, (the retiring president) at Shore Acres Country Club, Chillicothe, Illinois. The meeting was attended by 45 members.

The meeting was highlighted by election of officers for the coming year: WILLIAM D. CLARK, '47, President; THOMAS V. CASSIDY, '55, Vice-President; JOHN R. POWERS, JR., '53, Secretary, and DAVID J. AMBERG, '50, Treasurer.

BERNARD J. GHIGLIERI, Chairman of the Trophy Committee, announced the awarding of the Ennio Arboit Memorial Trophy to the 1957 Peoria Area Football Champion, Peoria Woodruff High School.

Plans were made to hold a meeting on August 27 at the "33" Room of the Pabst Brewing Company. Many other events are scheduled, including a steak fry, barn dance, Communion breakfast, and Christmas dance.

—JOHN R. POWERS, JR., '53, Secy.

Philadelphia

Our "Back to Campus" meeting was a great success this year due to the efforts of George Schwartz, who was Chairman of the event. The meeting was preceded with a dinner at the Vesper Club for the recent graduates, who were the guests of the Club. The meeting itself had some fine speakers on the program. Among them were Mr. JOSEPH A. DONAGHUE, Executive Vice-President of the Philadelphia Eagles; Mr. AMBROSE F. DUDLEY, JR., President of Stadium Enterprises, Inc., and Mr. JOHN T. FACENDA, WCAU-TV

News Commentator. Everyone present had a fine time, and we feel sure that the students from Philadelphia had a good send-off. We all wish them success in their coming school year at Notre Dame.

TY DEMPSEY and MR. JACK HENRY made all the arrangements for the Club's trip to Baltimore on Nov. 1st to watch the "Irish" whip Navy.

Other plans for the coming months include — The annual Communion Breakfast on Dec. 7th, and our second annual Scholarship Fund Benefit, which will be a Cocktail Party at the Merion Tribute House on Dec. 28th. JACK DEMPSEY will be the Chairman.

—JIM LEYDON, '49, Secy.

Pittsburgh

On August 11, 1958, the Club had a Father and Son Baseball Night. Under the very capable chairmanship of JOHN A. VUONO, Esquire, the Club procured a block of tickets for the Pittsburgh-Milwaukee game which played to a sell-out crowd. Prior to the game we had a very fine meal arranged by GEORGE BROWN, who is now in the sales department of Webster Hall Hotel. About 60 alumni, students, fathers and sons were in attendance for this affair. We plan to make this an annual outing and include prospective students in our ranks.

On September 3, 1958, the Annual Golf Outing was held at Butler Country Club under the chairmanship of "SMOKY" COIN. This always is a big affair for the Pittsburgh Club.

Prior to the Pitt-Notre Dame game the Club has rented a large room in the Webster Hall Hotel for a Friday evening, November 7, get together. This will be open to Notre Dame people and their friends as well as the public.

—DONALD W. BEBENEK, '52, Secy.

Rochester

The Rochester Club opened the summer season with a very damp July 4th picnic. However, in spite of rain all day long, 67 alumni, wives, and children attended. BOB SKIPWORTH was chairman of a highly successful outing.

The annual golf outing on July 22 found "honest" JACK NYE DUFFEY with high score. The outing was held at Brook-Lea Country Club. FRITZ BURGER held low gross and ARNIE MORRISON low net.

Congratulations to BILL REEVES who was married August 9. Our sincere sympathy to Bill, however, for the tragedy of his mother's death on the day of the wedding.

The auxiliary held a luncheon and fashion show Saturday, September 6 and this date was topped off by our summer dance at Brook-Lea with ED DEMPSEY chairman of a gala affair.

President DICK KLEE and Chairman BILL DEMPSEY kicked off our raffle of two ND-Army game tickets and a week end in South Bend at a general meeting Monday, August 25. The proceeds from the raffle will go into our scholarship fund.

—PHIL A. FINNEGAN, '51, Secy.

Rockford

The name of Notre Dame was much in evidence over the summer months in the Rockford area due to the activities of the Rockford Club and her Alumni members.

The Club held its annual Golf Stag on July 17 in spite of the dark clouds that hung above. The rain didn't seem to bother the game of RON ELLIS as he walked off with the honors for having the longest drive of the day. I forgot to ask him his score, but maybe its better that I didn't.

With the help of Warren Spahn and the Rockford Club, the Braves scored a victory over Pittsburgh July 24 at Milwaukee County Stadium. An air-conditioned bus provided the transportation to "Brave's Land" where lunch was served at the Miller Inn. Everyone had a right to feel safe that day as Chief of Police Boustead and Fire Chief Swanson ventured along to keep an eye out for "highwaymen" and fire vandals.

This year's Rockford Club Scholarship Award was presented at graduation to Richard Ziebol of Aquin High school in Freport.

SALINA—"A small check from a small Club" might be the caption for this picture except that the check is miniature in dimensions only. Bob McAuliffe, '36 (left), retiring president of the Salina, Kansas, Club, presents a \$1,000 check for the Notre Dame Foundation to Jim Armstrong '25, assistant director of the Foundation and secretary of the Notre Dame Alumni Association.

PEOPLE

Anyone interested in Canadian fishing might ask the authority on the subject, JIM DUNN, who took the trek to Canada last June on his vacation. Those of us who have a CBS imprint on our eyeballs from watching television so faithfully were rewarded the night TOM KEEGAN appeared in a debate on a National issue.

That about wraps it up for now. See you next issue with more news about the Club and her members.

—GEORGE E. O'LEARY, JR., Secy.

Rome

Our first words in this issue are ones of gratitude to the ALUMNUS for the magnificent two-page spread in the Aug.-Sept. issue on the "works and pomps" of the Rome Club. Copies were presented both to Our Holy Father and to Cardinal Agagianian.

To JERRY ASHLEY, '33, our Rome proxy (now back in Detroit drumming up our interests), goes the major credits for the unique accomplishments reported in that issue: Yours truly is club treasurer but Jerry has been the "treasury" and so our gratitude de luxe to him.

Papal Blessings have been flown out of Rome by the Club to the following ND Alumni who, as reported in Time, have distinguished themselves: Very Rev. FATHER BRIAN EGAN, O.S.B., President, and FATHER MALACHY SHANAGHAN, O.S.B., of St. Bernard College, St. Bernard, Alabama. Likewise to National Commander JOHN S. GLEASON of the American Legion. The same intended for Governor MICHAEL STEPPOVICH of Alaska only to learn that one has just been sent to him at other hands: To him from us will go a certificate of distinguished membership in the Rome club.

A Mass in St. Peter's was arranged and attended by club members for the late Fred Allen, radio-TV entertainer, on the occasion of a visit here of his widow, a convert, Portland Hoffa. The Mass was offered at the Altar of the Pieta of Michelangelo by Father Thomas De Pace of Albany, brother of BROTHER PHILIP DE PACE, C.S.C., a club member.

By an alert from our unique "lady" member, MOTHER M. ALOYSI, S.N.D., (with a supply of degrees from N.D.), MOTHER M. VERA, S.N.D., Mother General of the Sisters of Notre Dame, has been welcomed into the club; Mother Vera also studied at N.D. Returning to the fold after a stretch in the U.S. is JOHN KRUEGER, '49, who is again on the staff of the Rome Daily American.

Other new arrivals: Brothers ROBERT BERGEN and PETER SWORDS, C.S.C., who will be on the staff of N.D. International School. A loss: JOE DEVINE, '55 (Grad School), who has been transferred to Turkey. But Joe's "Topolino" (mouse model) Fiat car became the property of the Rome club, which puts us on wheels and rides for N.D. pilgrims as the result.

The N.D. Pilgrim Guest Roster: Welcomed and regaled These Holy Cross Fathers—FATHERS MENDEZ, MEULLER, HARRINGTON, JOHN and CORNELIUS HOEYBOER, and FATHER BERNARD, who reported on his N.D. alumni brothers, (Bill '35, Walter '36, Ed '37 of Springfield, Ill.). Sorry that we did not catch up with FATHERS NORTON and HARRIS, C.S.C.

Other Alumni visitors: MSGR. RAYMOND J. O'FLAHERTY of Santa Monica, Cal., N.D. Prep School '18-'20 and N.D.U. '24, reports that his parish school coach is our GEORGE MELINKOVICH, '34. JOE BYRNE, Trustee, '15, brought a large N.J. pilgrimage and was accompanied by BOB SMITH, '26; in town at the same time,

MILWAUKEE—Past Presidents Bill Doucette and Mark Pfaller demonstrate that they're "still at bat" for Notre Dame at the Milwaukee Club's annual family picnic on the Labor Day week end.

WALTER O'KEEFE of radio-TV fame, '21. THE O'SHAUGHNESSYS: John J. Jr., his wife (daughter of I. A. O'Shaughnessy, N.D. benefactor), their sons Mike, an N.D. Frosh and Tim, '63! (following by days came I. A. himself and Mrs. O'Shaughnessy); Mr. and Mrs. THOMAS L. PLOUFF, '22; A. R. CARMODY '15; BILL STOCKMAN, '49, of Detroit Club; LOUIS VITALE, '50; N. D. Students BOB DINI, VIC MCGREA, JR., WYMAN SPANO, all '60, and TOM LEE, '59. Back home here MICKY PAVIA, '60, grad of N.D.I., Rome; DAVE SCHEELE, '55; JOHN DESSAUER, '57; BROTHER FIDELIS, C.S.C., St. Ed's, Cleveland.

Special item: Accompanying FATHER BOB LOCHNER, C.S.C., were Mrs. Otile Rex and daughter Tanya; Mrs. Rex is a convert widow of the South Bend photographer who took the famous picture of Pius XII, as Cardinal Pacelli, kneeling in the sanctuary at Notre Dame in 1936. Here in Rome, at a packed public papal audience in St. Peter's, Mrs. Rex managed to hand a color copy of the picture to His Holiness who on seeing the picture uttered "Notre Dame" (this a week following his "initiation" into the Rome N.D. Club).

N. D. "family members" on our guest list: Mr. and Mrs. John Miskel, parents of John Jr., '55, a brother-in-law of Rome's BROTHER HUGH HAGERTY, C.S.C. Betty Nash and Marie Gould: Betty's father, Dick is '23; Mrs. Gould's husband, Ed is '23 and their son Harold, '50. Miss Jeanne Davis: Her father Bill '27, brother Bill '57, mother St. Mary's '28, aunt, Sister August Stella, C.S.C. Barbara Varga of South Bend, sister of Jim, '40.

Notre Dame Roman Fish Pond: You must see it to believe it. In our club rendezvous (the Scoglio De Frisio Restaurant, Augusto Rossi, Proprietor, "subway alumnus") the band regularly sounds off with the N.D. Victory March, and with a purpose: to raise any N.D. people who may be present unknown to us. Here are the literal results since last ALUMNUS issue. These people reacted vigorously and were duly interviewed by your secretary at their table:

Bishop Hubert M. Newell of Cheyenne, Wyo., spoke up as knowing these N. D. men: TOM KASSIS (of Seven Mules), Cheyenne; ED OWENS, JERRY GROOM, AL O'MEARA, JR.; BART O'HARA, and BOB DICK, all of Denver. Mrs. A. J. Ullrich, mother of Charles '41 and Bob, ex N. D. of Indianapolis; Helen Ullrich, aunt of WILFRED ULLRICH, '29 and great aunt of JAMES ROCKNE ULLRICH, now at N.D.; Mrs. Marie Ferris for her brother LOUIS THOMPSON, ex '22; Mrs. Agnes Peelle-Connor for her sons Nick '36 and Larry '49; Mrs. C. Fitzgibbons for her Uncle Dave "of Log Cabin days" at N. D.; Mrs. Marie Dahlen for her son Bob '55, Engr. All these women were on an Indianapolis pilgrimage. Mrs. Barbara Dailey

of Denver for her grandson BOB DAILEY, manager of La Fortune Student Center on campus. And from one tour group out of Chicago, reports on RAY TRIZNA, '48, by his brother Joe; BOB REAL, '48, by his mother; MAURICE WHITE, '50, by his mother, JIM HARRINGTON, '59, by a "friend," Miss Sandy Kowalski; BILL JOYCE, '62, by Anne Crowther. Father J. J. Kilcoyne, brother-in-law of ART WOOD, '50; DR. HARTMAN, now of Villanova U., and PAUL CLARKSON, now at N. D., by the Dalys. TOM LEE, '59, by brother Jack; PASQUALE DI PASQUALE by brother Father Pasquale, O.F.M.; FATHER WHIPPLE C.S.C., by his sister; Dr. PAUL "BUCKY" O'CONNOR and son, now at N. D., by Father James Stone of Newark, N. Y.; JOHN CURRAN, '50, by his brother; AL FRICKS, '34, by Ed Perens, Phoenix; Father J. J. CAWGILL, S.J., by brother Father F. Cawgill.

—VINCE McALOON, '34, Secy.

Saginaw Valley

VINCE BOYLE reported he had a very interesting and enjoyable time at the Alumni Club presidents' meeting on the campus this summer. Of particular interest was the discussion sessions with other clubs of 100 or less members. Vince was quite impressed with the way the Texas clubs run their football excursions.

We had thirty-two members and wives in attendance at our annual summer picnic. BILL and ROG HENDRICK were hosts for the event and their brother LARRY HENDRICK did a terrific job roasting the corn. Larry looks forward to returning to the campus this fall. TOM and JOHN CARROLL prepared the tenderloin steak sandwiches and Patty Meagher supervised from a ham-mock!

Plans are under way for our golf tournament October 4 at White Birch golf course in Bay City. Following the tournament, will be a smoker for the SMU game. CARL DOOZAN is defending his title won last year. An engraved trophy goes to the winner.

Looks like the big exodus of Saginaw Valley Club members to the Notre Dame campus will have been for the Army game, since our old nemesis Michigan State is not on the schedule this year.

—CHUCK LENZ, Secy.

St. Joseph Valley

On Wednesday, the 13th of August, we held our first annual family picnic at Potawatomi Park at

The Notre Dame Club of the Eternal City wishes to express a special sense of loss at the passing of our beloved Honorary Member and Man of the Year, His Holiness Pope Pius XII. May God admit him to the most exalted of Memberships.

4:00 o'clock. There were approximately 175 members and their families present. We participated in volleyball, horseshoes and swimming contests. The club furnished soft drinks and dessert. All members brought their own dinners which they cooked out over the barbecue ovens. This activity was accepted with great enthusiasm, and everyone vowed to co-operate to make it an even bigger success next year. Responsible for this activity was BURNIE BAUER, chairman, along with his committee of JOE HANNAN, JAKE JANOWSKI and President JOHN CACKLEY, who had to be absent because of his father's fatal illness. Our deepest sympathy to John on his loss.

The annual Quarterback Luncheons will be held for the Fall season on the following dates: September 29th, October 13th, October 27th, November 10th and November 24th. These are all Monday dates, and will start at 12:00 noon at the Oliver Hotel. DICK CLARY is chairman of these events along with his committee of BILL EARLEY, DON FISHER, JOHN POWERS, BOB HOLMES, ED MEEHAN, JR., and JOHN CACKLEY. Everyone knows how enjoyable these meetings of local and national sporting interests have been in the past, with, naturally, the emphasis on Notre Dame football, and we expect a large turnout again this season.

—JOSEPH E. HICKEY, Secy.

St. Louis

Our annual summer golf tournament was held on Tuesday, July 29, at Norwood Hills Country Club. GEORGE DESLOGE, '47, and WARD DRISCOLL, '49, handled the details as co-chairmen of the affair.

We had about thirty pros, semi-pros and duffers turn out for a trip around the course. A number of other less athletic club members arrived in time to have a go at the 19th hole and the dinner that followed the afternoon tournament. Coach HENRY STRAM was our guest for the evening.

Trophies were presented several club members for their outstanding accomplishments on the course. Low gross honors went to one of the new Fall semester freshmen, VINCE FEHLIG, JR., '62, whose father, VINCE, SR., '34, made quite a reputation as a golfer during his years as a student at the University. MAURICE CARROLL, '19, won the blind bogey, and BILL EGGERS, '50, took home the high gross trophy.

We had our annual send-off for new freshmen and the present Notre Dame students from the St. Louis area on September 8. Fathers of the new students were also our guests at the affair, a stag smoker. JIM PHELAN, '56, was chairman of the program and received assistance from JOHN BOYCE, '59, president of the St. Louis Campus Club. The Fall enrollment of St. Louis area students this year was 29. This brings to 94 the total St. Louis enrollment.

Football week ends should be heavy with St. Louis activity this season. The Club has season tickets to all home games for the Irish. Special arrangements were made with the Wabash Railroad for tours to the Army and Duke games. The Army game was a DeLuxe, all Pullman trip which left St. Louis Friday evening and returned Sunday afternoon. We'll have a Saturday night stopover in Chicago. The Duke trip was a coach tour leaving St. Louis Saturday morning and returning immediately after the game. DON DOHENY, '46; JACK GRIFFIN, '39; GEORGE CONVEY, '43; JOHN HIGGINS, '48, and TOM McGUIRE, '49, are in charge of the football trip arrangements.

—DON RATCHFORD, 50, Secy-Treas.

Salina

At a July meeting the Salina Club voted to present a check for \$1,000.00 to the Notre Dame Foundation. Retiring President BOB McAULIFFE presented the check to JIM ARMSTRONG while he was on campus for the Club Presidents' Council.

An election was held at the same time. New officers elected for the Salina Notre Dame Club are: TOM KENNEDY, '51, President; TOM FOOTE, '53, Vice-President, and JOHN E. CARLIN, JR., '58, Secretary-Treasurer.

Tom Kennedy took office August 1. One of his first acts was to appoint Bob McAuliffe the chairman of the summer party, traditionally held for members and wives, in August at the Brookville hotel.

—ALBERT J. SCHWARTZ, Secy.

San Antonio

The San Antonio Club sponsored a trip to Dallas for the Notre Dame-Southern Methodist game, October 3, under the direction of BILL FINCK and MARK WATSON, JR.

Syracuse

(See CENTRAL NEW YORK)

Tucson

At a July meeting the Tucson Club elected the following officers: ELMER BESTEN, President; RICHARD TRANT, Vice-President, and ROBERT O'CALLAGHAN, Secretary-Treasurer.

Tulsa

On July 28 the Notre Dame Club of Tulsa held its annual JOE MORAN family picnic at the Tulsa Country Club. Over fifty club members and their families were in attendance.

The wives and the children enjoyed swimming and sun bathing around the pool during the afternoon while the men were out playing 18 holes of golf with a great deal of emphasis and delay on the 19th hole.

"SPIKE" SULLIVAN, "ED" LEROUX and "DAVE" THORNTON shared scoring honors on the golf course in the afternoon play but Joe Moran (the Joe Moran without hair) had to blast them out of the Club House in order to start serving the scrumptious fried chicken.

Joe Moran, as always, was picnic chairman and each year Joe has a better picnic.

We added eight new members to our roster from last year's graduation class.

DONALD HANISH ('58) showed up at the picnic with a charming girl friend but left early to show her the lights of Tulsa from the top of Reservoir Hill.

No picnic pictures were taken, for Oklahoma, as you know, is a dry (?) state.

—JACK MOHATT, Secy.

Washington, D. C.

On Monday, July 21, the Washington Club held its annual golf party at Kenwood Country Club. An afternoon of golf was followed by dinner and the awarding of prizes. BOB SCHELLENBERG was in charge of the event.

Close on the heels of the golf party came the Notre Dame Club summer week end of festivities, the Summer Dance and Family Picnic. On Friday night, August 8, there was a dance party in the air conditioned Crystal Room of St. Bernard's Parish in Riverdale, Maryland. The next day the members got together at Dowling's Farm near Olney, Maryland, for the annual family picnic, with plenty of refreshments, games and the opportunity for a dip in a spring-fed pond.

At a general meeting on September 19 there was a discussion of plans for the big Navy Rally on October 31. Large club delegations were assured for both Army and Navy games.

FATHER RICHARD MURPHY, Director of Admissions at the University, was in town on October 27 to establish an alumni interviewing committee for applicants to the University.

West Virginia

The Notre Dame Club of Charleston, West Virginia, observed Universal Notre Dame Night on April 22, 1958, with a dinner at Winn's Restaurant. President George Thompson served as toastmaster for the affair.

Elections were held and the following were elected to office for 1958: JOSEPH M. FALLON ('50), President; ROLAND F. HART ('55), Vice-President; and LOUIS R. TABIT ('54), Secretary-Treasurer.

BIRTHS—Ann Eileen Desmond, born January 25, 1958. Parent—CORNELIUS T. DESMOND, Class of '51. Terence Patrick Hart, born July 6, 1958. Parent—ROBERT HART, Class of '53.

The Annual Picnic was held August 27 at Timberland Park. A Football-TV Smoker was another recent activity.

—LOUIS R. TABIT, Secy.

ROME—Yankees abroad enjoy the famed hospitality of the Notre Dame Club of the Eternal City in the fabled Scoglio Di Frisio. Top: At party for visiting footballers Dan Shannon and Joe Heap were (l. to r.) Joe Pietrosante, Heap, Father Peter Shannon, Father Murphy, O. Carm.; Jerry Ashley, Dan Shannon and Club Secretary Vince McAloon. Below: N. D.-St. Mary's "Junior Year Abroad" group included (l. to r.) Vince, Bill Eckl, Jim Sheehan, Connie Belle Baird, Jon DeWitt; Fathers Bonaventure Moggia and Timothy Fitzgerald, C.P.; Father Joseph Burgdorf, S.P.M.; Ellen Ann Conaghan, Tom Brennan and Martha Jean Abell. Not shown: Mary Agnes Shriner.

ALUMNI CLASSES

Sympathy

FRANK T. DANNEMILLER, '06, on the death of his wife.

ELMER, '25 and FRANCIS LAYDEN, '36, on the death of their mother, June 29.

HENRY WURZER, '25, on the death of his wife, July 25.

EDWARD J. MOWERY, '28, on the death of his sons, August 27.

PAUL A. HEMMY, JR., '29, on the death of his wife, April 4.

DONALD F. WISE, '33, on the death of his father, June 20.

CHARLES E. MAHER, '35, on the death of his father, July 23.

JOHN N. CACKLEY, JR., '37, on the death of his father, August 7.

THOMAS P. SHEILS, '38, on the death of his son.

LOUIS FEHLIG, '37, on the death of his father, July 21.

JOHN F. MAHER, '47, on the death of his mother, June 15.

THOMAS LORSON, '53, on the death of his mother, father and brother, July 5.

JOSEPH, JR., '55 and CHARLES C. O'DONNELL, '51, on the death of their father, July 26.

ROBERT K., '56 and DONALD D. RUHL, '58, on the death of their father, August.

Deaths

WILLIAM DINNEN, '02, died in July, according to word received in the Alumni Office.

LOUIS M. FETHERSTON, '04, died July 5, 1957, according to word received in the Alumni Office.

JEAN (Chauncey) DUBUC, '10, died on September 4, in Florida. He was a former Notre Dame baseball player and star pitcher for the Detroit Tigers.

BERTRAM E. DANIELS, '11, died June 6 from a heart ailment. He played baseball for the New York Highlanders, predecessor of the Yankees from 1910 to 1913. The next year he joined the Cincinnati baseball team and later quit to open his own civil engineering firm. He returned to baseball in 1932 as a coach at Manhattan College. Survivors are his wife, a son and a daughter.

TOM B. YOUNG, attended Notre Dame between the years 1912 and 1917, died in Cleveland on August 10 as a result of a heart attack. He was a prominent thoroughbred horseman.

JOSEPH P. McEVOY, '14, noted novelist, playwright and poet, died August 8. He began his newspaper career as an undergraduate at Notre Dame. As a roving editor for the last twenty years for The Reader's Digest, he traveled all over the world. He was the originator and for many years wrote the story line of the comic strip, "Dixie Dugan." He also wrote at least 10 plays and reviews in addition to Broadway shows and Hollywood scenarios, novels and short stories for magazines. Survivors are his widow, three daughters and a son.

FRANCIS F. McDERMITT, Sr., '23, died August 27 very suddenly while vacationing. A well known basketball player he was a member of state championship teams and captain of basketball teams at St. Benedict's and Notre Dame. He also played basketball for Army teams during World War I and was elected Monogram winner while at N. D. He was chief investigator of litigated claims for Public Service Co-ordinated Transport for 33 years. Survivors are his wife, two daughters and a son.

AMBROSE C. McPARTLAND, '24, died August 4, 1957, according to word just received in the Alumni Office. His widow survives.

BROTHER VICTOR CZERWINSKI, C.S.C., '26, died August 9 at Columba Hall on the University of Notre Dame campus. He was a teacher for 47 years at Holy Trinity High School, Chicago.

JOSEPH F. O'DONNELL, SR., '27, died suddenly on July 26. He was for many years the proprietor of O'Donnell's Market and Grocery on Chicago's near north side. He was a member of the Campion Council, Knights of Columbus (Prairie du Chien, Wisconsin) for 35 years. Survivors are two sons and a daughter.

GEORGE A. BRAUTIGAM, '29, died August 17 from a heart attack. He was a well known public figure in Dade County, Florida. Survivors are his widow and two sons.

Engagements

Miss Corinne L. Abbazia and GERARD J. HEKKER, '48.

Miss Alice J. Garneau and CHARLES E. DOOLEY, JR., '52.

Miss Tatiana A. Maslenikoff and LT. (j.g.) MATTHEW A. MALISON, '54.

Miss Doris Amortegui and EUGENE W. LESMEZ, '55.

Miss Kathleen Vogel and DONALD M. LYNCH, '55.

Miss Mary Margaret Droege and ENS. DONALD L. HANEY, '57.

Miss Patricia Moran and THOMAS H. RILEY, '57.

Miss Mary E. Flynn and 1st LT. EUGENE J. LOVELESS, '57.

Miss Mary J. Bengert and ENS. WILLIAM J. CARRY, JR., '58.

Miss Linda Bergin and 2nd LT. JOHN H. LLOYD, III, '58.

Marriages

Miss Maureen L. Buckley and GERALD A. O'REILLY, '47, Sharon, Connecticut, June 28.

Miss Doris E. Noetzel and ZYGMONT P. CZAROSKI, '48, Aurora, Illinois, August 30.

Miss Dorothy A. Quinn and ROBERT M. CONNELLY, '49, Carmel by the Sea, Cal., June 7.

Miss Anna Marie Munoz and DANIEL J. NORANDER, JR., '50, Detroit, Mich., July 5.

Miss Mary Agnes Cummings and JOHN E. ARMSTRONG, '52, South Bend, Ind., September 20.

Miss Christine N. Miller and BENEDICT L. SUPLIICK, '53, Philadelphia, Pa., June 21.

Miss Patricia A. Morrissey and JAMES F. CAHILL, JR., '54, Jackson Heights, N.Y., August 9.

Miss Anne DePascale and WILLIAM A. MEYER, '54, Meadville, Pa., July 26.

Miss Geraldine A. Goepfrich and MILLARD T. BATTLES, JR., '55, Notre Dame, Ind., June 28.

Miss Joan Knusman and DENNIS E. LAUGHLIN, '55, Notre Dame, Ind., August 30.

Miss Marcia D. Wheelock and JOHN E. McCULLOUGH, '55, Notre Dame, Ind., October 4.

Miss Jane A. Gember and PAUL A. MARZ, '55, South Bend, Ind., September 1.

Miss Carolyn J. Roth and 2nd LT. JOHN P. MADIGAN, JR., '56, Rockville Centre, L. I., N.Y., August 30.

Miss Mary L. Myers and FRANCIS J. MOLSON, '56, Notre Dame, Ind., August 23.

Miss Ann B. Matthews and LT. (j.g.) FELIX R. PARK, JR., '56, Notre Dame, Ind., June 28.

Miss Jacquelyn M. Steinhof and FRED L. ARCHAMBEAULT, '57, South Bend, Ind., August 30.

Miss Bernadette M. Tracy and GERALD F. CROWE, '57, Seymour, Illinois, September 20.

Miss Joann E. DeSimone and CHARLES L. CUSUMANO, JR., '57, Brooklyn, N.Y., August 16.

Miss Therese A. Bourke and FRANCIS K. REILLY, '57, Chicago, Illinois, August 2.

Miss Janice Troendle and JAMES GAULRAPP, '58, Lansing, Iowa, August 30.

Miss Theresa Mueller and LAURENCE E. HOWARD, '58, South Bend, Ind., August 23.

Miss Gertrude E. Griffin and FRANCIS X. KENNY, '58, Notre Dame, Indiana, August 30.

Miss Christine R. Misher and RAYMOND A. MILLER, JR., '58, South Bend, Ind., August 23.

Miss Leona M. Kowalski and JAMES J. STACK, '58, South Bend, Ind., August 23.

Births

Mr. and Mrs. LOUIS DEMER, '39, a son, Thomas Aquin, May 16.

Mr. and Mrs. FRANCIS S. DRISCOLL, '40, a son, Francis S., Jr., July 26.

Mr. and Mrs. JOHN L. HARRIGAN, '43, a daughter, Kathleen Marie, July 31.

Mr. and Mrs. B. J. MAMMINA, '44, a daughter, Shaune, August 8.

Mr. and Mrs. ERNEST RAUSCHER, '45, a son, Robert Louis, July 19.

Mr. and Mrs. ARTHUR M. DIAMOND, '47, a son, Eric Lenon, August 15.

Mr. and Mrs. HENRY S. ROMANO, '47, a son, Michael Anthony, April 2.

Mr. and Mrs. JACK ZILLY, '47, a son, James Joseph, August 23.

Mr. and Mrs. JOHN COSGROVE, '48, a daughter, Margaret Mary, June 24.

Mr. and Mrs. JOHN J. MARGET, '49, a daughter, Susan Ruth, May 25.

Mr. and Mrs. GERALD HEBERLEIN, '50, a son, August 21.

Mr. and Mrs. WALTER F. ZENNER, '50, a son, Callix Miller, July 17.

Mr. and Mrs. DONALD T. BERRY, '53, a daughter, Denise Marie, June 5.

Mr. and Mrs. C. GEORGE SCHILLING, '53, a son, June 16.

Mr. and Mrs. WILLIAM D. FARMER, '54, a daughter, Patricia Marie, July 7.

Mr. and Mrs. JOSEPH D'ANTONI, '54, a son, Joseph Charles, Jr., August 4.

Mr. and Mrs. VINCENT J. RAYMOND, JR., '54, a son, Vincent J. III, June 12.

Mr. and Mrs. WALTER M. LANGFORD, JR., '55, a son, July 28.

Mr. and Mrs. STEPHEN J. PREVOZNIK, '55, a son, Stephen Joseph, Jr., June 20.

Mr. and Mrs. DAVID McNAMARA, '56, a son, David Franklin, June 15.

Ensign and Mrs. WILLIAM C. RIGALI, '57, a son, William C., Jr., July 26.

Mr. and Mrs. ROBERT J. SCANNELL, '57, a son, August 22.

Mr. and Mrs. WILLIAM F. MURPHY, '58, a daughter, on October 8.

Mr. and Mrs. JOHN L. WIGGINS, '43, a son, Patrick John, Sept. 26.

Mr. and Mrs. FREDERICK S. NAEGELE, '48, a son, John Cavanaugh, August 22.

Mr. and Mrs. BRAD BENNETT, '48, a son, Kevin Bradley, July 4.

Mr. and Mrs. EDMUND CHARTIER, '49, a son, Edmund J. Jr., in June.

Mr. and Mrs. THOMAS J. GARGAN, '49, a daughter, Maureen Bernadette, June 24.

Mr. and Mrs. JOHN J. MARGET, '49, a daughter, Susan Ruth, May 25.

Mr. and Mrs. JOSEPH G. NAUMAN, '49, a son, Timothy Edward, September 26.

Mr. and Mrs. RAYMOND J. SULLIVAN, '50, a son, Michael Joseph, Sept. 14.

Mr. and Mrs. JOSEPH S. BOWLING, JR., '52, a daughter, Mary Sharon, August 21.

Mr. and Mrs. DAVID W. MORIARTY, JR., a daughter, Anne Mildred, September 29.

Mr. and Mrs. ANTHONY GARRUTO, '54, a daughter, Maria, September 11.

Mr. and Mrs. JOHN H. MCGINN, '54, a daughter, Frances, July 23.

Mr. and Mrs. ROBERT WARNER, '53, a daughter, Jeanne, August 10.

Mr. and Mrs. WALTER M. LANGFORD, JR., a son, James Andrew, July 28.

(See news pages for additional items received just before press time.)

LOUIS HEITGER, '31, died August 8 in Indianapolis from a heart attack according to word received in the Alumni Office.

MATTHEW C. MESKILL, '29, died August 13 in Galway, Ireland, while vacationing there. He was known as a "devoted and dedicated citizen" in the State of Connecticut where he was prominent in public service. Survivors are his mother, with whom he had his home, and four sisters.

SISTER M. ROSE GERTRUDE, '33, died August 19 in South Bend, Indiana, according to word received in the Alumni Office.

JOHN J. SISCANAW, '35, died August 27, 1957, according to word received recently in the Alumni Office from his wife. He is also survived by a son and daughter.

BROTHER MALACHY, C.S.C., '44, died August 25 as a result of a heart attack according to word received in the Alumni Office.

R. SCOTT LEWIS, '56, was killed while piloting a jet plane in Pensacola, Florida, where he was serving as a Lieutenant in the Navy Air Corps. He is survived by his parents.

COL. CYRIL J. LETZELTER, former commander of the Army ROTC at the University of Notre Dame died July 27. He came to Notre Dame in July, 1934, and served as commander of the Army ROTC until the summer of 1956. He had been in the Army 25 years. He is survived by his wife, two daughters and a son.

50 Year Club

When CHARLES J. BAAB, '00, celebrated his 80th birthday this past summer in Wilkes-Barre, Pa., he received special congratulations from his parish newspaper, St. Nicholas Messenger, the Boy Scout troop committee, Mothers' Auxiliary and the boys of the parish. Mr. Baab is business manager of the weekly paper, a member of the troop committee and the first scoutmaster in the parish. A front-page greeting said: "We sincerely hope that Charley will be with us for many more years."

ROBERT E. LYNCH, '03, who played and coached baseball at Notre Dame and went on to coach at Clemson and Northwestern, announced his retirement from the Wisconsin Assembly during the summer. Senior member of the Assembly, Mr. Lynch was first elected assemblyman from the Brown County District (Green Bay) in 1932 and has served consecutively since 1942. For many years he was a leader in the improvement of penal and welfare facilities and dean of Wisconsin's Democratic legislators. Baseball brought him to Green Bay in 1912 to manage the city entry in the old Wisconsin-Illinois League. He was also associated with pro baseball in the American Assn., Eastern, Western and Southern Leagues.

The news of "Bobby" Lynch's leaving the legislature after 24 years of service was contributed by DANIEL J. O'CONNOR, '05, of Chicago, a baseball teammate of Bobby's in the '02 and '03 campaigns, and, as usual, a fixture in the stadium at the home games this fall.

Notre Dame's semicentenaries who leave local club affairs to the youngsters might do well to heed the example of WILLIAM J. LAKE of Newburgh, N.Y. Mr. Lake, who was on campus in 1887 and witnessed the first football game played at Notre Dame, still attends every meeting of the Mid-Hudson Valley Club, and the club officers are very appreciative of his interest and advice. Are other Fifty-Year Clubbers active in local Notre Dame Clubs? Write in and let us know.

Ponce de Leon may have been hunting on the wrong coast. One of the alumni in the Los Angeles area most active in an extremely modified retirement is MARCELLUS JOSLYN, '93.

This "active retirement" brings to mind interested and welcome continuing contacts with HARRY G. HOGAN, '04, Fort Wayne, who retains a happy enthusiasm for the progress of the Notre Dame Foundation, and still labors (for a full and busy day) in law, lumber, tools and dies, and a good golf game, after formally retiring as a bank president.

When you visit the campus, you may see a young looking priest along the shore of St. Mary's Lake who will remind you of FATHER CORNELIUS HAGERTY, '06. Just because it is. Father Con is Chaplain at Dujarie, the Brothers of Holy Cross house of studies. His philosophy is still blended with golf, a lot of hiking, and in the summer his favorite canoeing on the St. Joe River, obviously a good recipe.

Tim Galvin, Junior and Senior, rendezvous at a recent K. of C. installation ceremony on campus as Tim, Sr., former Deputy Supreme Knight, congratulates Tim, Jr., Grand Knight of Council No. 1477 and a senior in Commerce. Tim, Sr., '16, is on the University's Associate Board of Lay Trustees.

TIMOTHY VINCENT HARRINGTON of Coral Gables, Fla., visited the campus in late summer with his wife and young daughter Patricia. Tim dropped in to chat at the Alumni Office, and we like to think he was reconnoitering the grounds for the Golden Jubilee Reunion next year, as ALBERT THOMAS MERTES did in June.

1910

Perennial peregrinator BILL SCHMITT was last heard from at the Brussels Fair in late July. He wrote: "Have been here for a week taking in the expo. Expected trip to Moscow has been cancelled, so I'm going back to London and then two weeks in Tangiers."

Classmates were saddened by the death of JEAN (CHAUNCEY) DUBUC, who went from Notre Dame to stardom as a pitcher with the Detroit Tigers. Starting with the Cincinnati Reds, he also played for New York in the National League and for Boston and Detroit in the American.

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

From the Alumni Office:

The passing of BERT DANIELS, like that of CHAUNCEY DUBUC, revived memories of Notre Dame's major league baseball tradition, once nearly as strong as the pro football tradition of today. Bert played right field for the New York Highlanders, predecessor of the Yankees, until 1913. In 1914 he joined the Cincinnati baseball team, quitting subsequently to open his own civil engineering firm in Nutley, N.J. Returning to baseball in 1932, he coached at Manhattan College, New York, for seven years. Before his retirement in 1956 he went back to civil engineering as a practitioner and city inspector. Bucknell University, which had a few baseball greats of its own, shared Bert's allegiance with Notre Dame.

REV. PETER FORRESTAL, C.S.C., still busy as a professor of modern languages at the Univer-

sity, has been putting his Espanol to work in a worthy sideline for the past several years providing Mass and the Sacraments, spiritual solace and countless other helps and counsels to Spanish speaking migratory workers and their families in the South Bend area.

1912 B. J. "Ben" Kaiser
604 East Tenth St.
Berwick, Pa.

From the Alumni Office:

A familiar figure in the Main Building was missing for a while when REV. BERNARD LANGE, C.S.C., was hospitalized. But the resistance is still strong and Father Lange is back in his wood carving studios in the old natatorium, where he also conducts weight-lifting classes for a growing number of interested students, and has produced winning teams in this area of intercollegiate competition.

The Fall meeting of the Board of Lay Trustees will bring JOHN P. MURPHY, Cleveland, and WALTER DUNCAN, LaSalle, Ill., back to the campus. You're wrong — not the Army Game weekend, but the Purdue weekend. Both members have been great assets to the University in their generous contributions to the efficient administration of the Associate Board.

1913 Paul R. Byrne
360 Warner Ave.
Syracuse 5, N. Y.

From the Alumni Office:

Most of you probably noted that FRED "CY" WILLIAMS was listed under the 1914 Reunion attendants. No one knows the reason, except that POYNT DOWLING looked lonesome in that '14 listing. Cy remains a famous and faithful star in '13's firmament.

KEENE FITZPATRICK, retired San Francisco advertising executive, has not retired from his Notre Dame enthusiasms and is gathering his family in Laguna Beach, Calif., for the Southern California game, a family tradition when N.D. goes West.

1914 Ron O'Neill
1350 N. Black Oak Dr.
South Bend 17, Ind.

As this is written, we're anxiously awaiting return of the questionnaires we enclosed, a few days ago, with our invitation to the 45th reunion of our class next June.

45 years! That's a long time. But, by the grace of God, nearly half of us are still alive. And we want you all to return, once more, to look up, not down, at the Lady on the Dome.

News is scarce — but, when your questionnaires come in we hope to give THE ALUMINUS for its next issue a rather complete preview of the planned 45th reunion.

Father G. F. STRASSNER, '14, writes that he will celebrate his first anniversary as the first resident priest in Booneville, Arkansas, this October. Offsetting the press news from Arkansas, he says he is continually finding a more tolerant attitude toward religious and social problems in his state. Father Strassner operates out of his sacristy, which is also "my kitchen and dining room."

Regular correspondent SIMEON FLANAGAN, '14, is leaving in October with his charming wife, Edith, and son, Vincent, for his almost annual trip to Ireland. Sim reports meeting TOM CURRY, J. P. McEVOY, DICK BLAKE, and "ZIPPER" LATHROP at a recent farewell party for JOE WALSH, who now lives in the State of Washington.

THE RAY MILLERS of Cleveland recently went wild game hunting with the JIM ROBINS out of Nogales, Arizona.

We have just learned with regret of the death of J. P. McEVOY, '14, probably known to more

Americans than any other of our classmates. Mac didn't ride into Notre Dame in a horse and buggy, on a freight car as our beloved KNUTE ROCKNE is alleged to have done, or on a motorcycle as we know darn well "SHORTY" DURRELL did — he probably walked.

We worked with Mac on the old South Bend Times, both of us earning the princely sum of \$4 a week. Many a winter night, we slept together on the rolls of paper in the press room, guarded by the unloaded 32 Colt that was his constant companion. But after he "quitted" at ND, Mac quickly achieved both fame and fortune. A priest of Holy Cross administered the Last Sacraments to Mac shortly before his passing.

A card announces the opening of new law offices in Decatur, Illinois, by Downing (our own POYNT DOWNING), Smith, Prince, Jorgenson & Uhl. Poynt has his son, Bill, in the new firm. We're wondering whether there's another lawyer left in Decatur, and how this firm name is going to sit with BBD&O and Merrill, Lynch, Pierce, Fenner and/or Beane, Smith!

Dr. JOHN DUNDON, '14, of Milwaukee, has promised to be back in June. "Doc" bursts at the seams when he talks of his nine children, particularly his oldest daughter, Sister Marie Louise, S.S.N.D., of the Academy of Our Lady, Chicago; Rev. Thomas R. Dundon, S.J., of St. Louis University and Brother Stanislaus, O.C.D., of Catholic University. What wouldn't the rest of us give for a "prayer wheel" like that working for us!

See you next issue — with news we're waiting for from YOU!

1915 James E. Sanford
1429 W. Farragut Ave.
Chicago 40, Ill.

From the Alumni Office:

When an alumnus wins the "Academy Award" it's news, especially when the alumnus is JOSEPH M. BYRNE, JR., of Newark, N.J., and the "Academy Award" is the annual achievement award of the Newark Academy Alumni Assn. Mr. Joe Byrne, a member of Notre Dame's associate Board of Lay Trustees, was so honored by 100 of the Newark school's alumni at a dinner June 16. He was presented a plaque, a medal and a folio of congratulatory messages from his acquaintances among civic leaders, etc., including a telegram from FATHER HESBURGH. Joe was cited "for selfless contributions" to various institutions. A former city commissioner and vice chairman of the Port of New York Authority, he is board chairman of the Joseph M. Byrne Co., an insurance and travel firm, and has received many honors, including membership in the Knights of Malta and St. Gregory.

DR. GEORGE N. SHUSTER, recently named to the executive board of UNESCO, has been named by President Eisenhower as a delegate to a general conference of the organization in Paris in November. President of Hunter College since 1940, he is a former managing editor of The Commonwealth magazine.

1916 Grover F. Miller
612 Wisconsin Ave.
Racine, Wisconsin

From the Alumni Office:

TIMOTHY P. GALVIN came down from Hammond Sept. 29 for local installation ceremonies of the Knights of Columbus. A veteran of the Supreme Council and former Deputy Supreme Knight, Tim is an alumni mainstay of Notre Dame's Associate Board of Lay Trustees. His son, Tim, Jr., is following in his dad's footsteps as Grand Knight of the Notre Dame Council while a senior in Commerce.

FATHER VINCE MOONEY recently moved from Immaculate Conception parish in Kenton and can now be reached at Holy Rosary Rectory, 1651 E. Main St., Columbus 5, Ohio.

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

From the Alumni Office:

OSCAR JOHN DORWIN, formerly vice president and general counsel of the Texas Company, was elected senior vice president in September and continues as general counsel. He has been a director of the company since 1937 and legal chief since 1944. Oscar is also a vice president of the Alumni Association in charge of the annual Alumni Fund.

JOSEPH A. BEATTIE, '27
"A lighthouse of hope . . ."

In May of this year the Detroit Common Council passed a resolution commending Joseph Beattie, executive director of Franklin Settlement, after 30 years of service at the Detroit welfare center. The resolution congratulated Joe for being "a lighthouse of hope in this community for the displaced, the underprivileged, poor and oppressed."

Such recognition was not new to Joe Beattie. In 1955 he received the Boys' Clubs of America gold medallion and certificate for outstanding work with boys. In 1956 he received the annual award of the Michigan Chronicle, a Negro weekly, for "dedicating his life to work among the people of the community."

A native of Charlestown, Mass., Joe did his undergraduate work at Boston College and in 1927 took his A.M. at Notre Dame with a certificate in Boy Guidance. President of his Boy Guidance class, he went to Franklin Settlement immediately.

Joe serves on the executive board of the National Federation of Settlements and Neighborhood Centers, has been National Chairman of Camping for the same organization and is now National Chairman of its Personnel Standards and Practices Committee. He is presently on the Advisory Committee of the Mayor's Commission for Children and Youth; on the City of Detroit Committee on Neighborhood Conservation and Urban Renewal; is Vice President of the Detroit Council for Youth Service, a Veterans' Re-employment committeeman for Michigan, and a charter member of the National Association of Social Workers and the Catholic Charities Review.

Joe is married (since 1931), has a 22-year-old daughter and lives at 5768 Berkshire in Detroit. He ascribes any success he has had in social work to the inspiration of Brother Barnabas, C.S.C., founder of the Boy Guidance School at Notre Dame, and the instruction of Ray Hoyer, former dean of the school.

1918 Charles W. Call
225 Paterson Ave.
Hasbrouck Heights, N. J.

Your new secretary has received a wide variety of letters from class members. Encouraging and amazing are the words for the cooperation.

JOHN VOELKERS, St. Augustine, Fla., informs that he is almost sure to get any news that VINCE GIBLIN overlooks on the Miami front. On the way home from the reunion John stopped off to visit DUTCH BERGMAN, at Irene Byron Hospital, and had a junior reunion right there.

DR. NEIL J. WHALEN, who with JIM ARMSTRONG, and the writer was born a few blocks from one another in Jackson, Michigan, is director of psychological clinic of Detroit Public Schools, and gives a great deal of his spare time to directing a school in Haddonfield, N.J., for the mentally retarded.

"BIG FRANK" RYDZEWSKI, Chicago, comes up with a letter asking the whereabouts of the late ANDY McDONOUGH. Shows Frank should write a little oftener. Frank concedes that GEORGE WAAGE gave him the necessary jolt to take his pen in hand.

Nominated for the most distinguished alumnus of our Class is the erudite, dapper, not to say petite TOM KING. His full length photo on a recent issue of the Michigan State University Reporter shows just how well we all should be preserved. How can a man look so young after 40 years, even if he is Dean of Men, and keeps up with youth?

And one of the nicest informal "recalls" of the recent reunion was REV. EUGENE BURKE's details on the night the street car burned.

1919 Theodore C. Rademaker
Peru Foundry Co.
Peru, Indiana

From the Alumni Office:

Professor PAUL FENLON is recovering from a shoulder injury sustained — some say — when he bade a friend good-by and stepped from a moving car. Others claim it could only have been an encounter with a flying saucer.

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

From the Alumni Office:

It is to be expected that GUILLERMO CROSBY will intercept junketing JOE O'NEILL, '37, former Alumni Association president and present lay trustee, on his current trip to Peru.

ED MEEHAN, in his sanctum at the South Bend Tribune, had better brace himself for a nudge from JIM RYAN in the next twelve months. A veteran of the 1950 and '55 reunions, Ed will almost certainly be called upon to repeat his previous Sterling (note capital S) performances as local chairman.

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

From the Alumni Office:

It was pleasant to discover that KARL PFEIFFER has come a long way toward recovery from a serious traffic accident and is doing well in Piggot, Arkansas.

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

Our deep sympathy is extended to RICARD McCARTY on the death of his sister, Mrs. Josephine Dannemiller of Canton, Ohio, also to Ricard's brother, DOCTOR FRANKLIN McCARTY of Chicago, and to husband of the deceased—FRANK

T. DANNEMILLER. The last two mentioned were graduated from N.D. prior to 1922.

To EDWARD GOTTRY we tender condolences on the death of his brother, Charles.

The Hon. AL SCOTT expresses thanks through Father George Fischer, C.S.C., to our class for Mass said by Father George for Al's Dad . . . Joseph Scott of Los Angeles, who died in March.

Our very best wishes go to Mary Claire Mahoney, daughter of the late LEO A. MAHONEY, and Mrs. Mahoney of South Bend who became Mrs. William Mayne Hayden at Christ the King Church in South Bend on August 23, and her husband. May the newlyweds receive an abundance of God's blessings. A special salute to the mother of the bride, who reared a wonderful family after her husband died years ago.

GEORGE KERVER and WALTER SHILTS are listed as registrants at the 1958 Class Reunion.

EGON VON MERVELDT is now living at 80 Longley Road, Westbrook, Maine.

If you have any news of interest to 1922 men, it belongs in this column—don't keep it to yourself.

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

Correspondence, both pre-reunion and post-reunion, continued to pile on the desk of the '23 secretariat this summer, dammed up by the secretarial inertia following the feverish 35th reunion. Attendance of '23 men at their reunion was far beyond previous performances and may never again be equalled, considering the harvest of lives to be expected in the years to come.

The expressions of satisfaction from those who attended was exceeded only by the regrets received from those who didn't. Sickness seems to have been a major factor in preventing some from coming.

At last reports LINUS GLOTZBACH is convalescing from a major surgical siege in June in New York City, where he was treated surgically for Parkinson's disease, according to word received by PACK NORTON from Linus' wife. We suggest that you write Linus a get-well note. His address: 1707 Ford Parkway, St. Paul, Minn.

The campaign "FRANCIS WALLACE for Congress" continues apace in the 18th Congressional District of Ohio. Notre Dame men everywhere in the 18th are urged to give Frank their support, regardless of party affiliations.

FATHER FRED J. MANN, C.Ss.R., was another medical casualty of the reunion. At about reunion time, Father Fred wrote from his quarters in Firmin Desloge Hospital, St. Louis, Mo., that he had been confined for eleven weeks after a

myocardial infarction, and was trying to say Mass from his wheelchair.

The Class of '23 has the distinction of having written both the prologue and the epilogue of the 1958 reunions. FRANK WALLACE's outstanding piece on reunions prior to the June festivities was equalled in insight and net worth by the summation which appeared in CLIFFORD WARD'S column in the Fort Wayne, Ind., paper. Readers of THE ALUMNUS are urged to hunt up the '23 notes in the August-September issue for another look at the Fort Wayne column, reprinted in that issue.

A post card postmarked Tangier, Morocco, from KEN KRIPPENE and wife Jane says: "Greetings from the land of veiled women, mangy camels, and snake charmers. Gathering material for a new book."

Class officers who had served since 1953 were re-elected at the '58 reunion in a stampeded election that left the electees no choice. Officers are: JACK NORTON, President; ED' SHEA, Vice-President; LOUIS V. BRUGGNER, Secretary; JOSEPH W. NYIKOS, Treasurer. Regional Vice-Presidents carried over are: E. VINCE BROWN, THOMAS F. LEAHY, ALBERT FICKS, DUKE HODLER, MURRAY POWERS, PAUL CASTNER, FRANCIS WALLACE, REV. FRANCIS CAVANAUGH, HENRY LAUERMAN. Of the 13 officers, 10 were in attendance at the reunion.

From the Alumni Office:

REV. LEO R. WARD, C.S.C., was at Fort Riley, Kansas, in July observing field training of ROTC troops from Notre Dame.

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

From the Alumni Office:

Word was just recently received on the death of AMBROSE C. McPARTLAND in 1957. His widow had not known where to send the information. She has since remarried and is now Mrs. Ruth McPartland Housel, 31 Rowley Drive, Rochester 11, New York.

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

This summer, that handsome President of the Class of 1926 JOHN J. RYAN was kind enough to send me a clipping about JOHN W. SCALLAN. Jack, who has been vice-president and general manager, has been elected president of Pullman-Standard Car Mfg. Co.

The article stated that Jack has been with the company for 32 years. He has been vice-president and general manager since 1953. He is also a vice-president and director of Pullman, Inc.

Jack—belated congratulations! We knew back in '25 when you turned out the best "Dome" to that date that you would be tops in whatever field you chose.

Thanks to you JOHN RYAN for this big scoop. It missed the deadline of our last column.

We were sorry to learn of the death of Dean JAMES E. MCCARTHY July 11th. He became dean during our days. As Father Edmond P. Joyce, C.S.C., Acting President at the time of his death, said, "Dean McCarthy's 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."

We were sorry to learn of the death of John A. Hillenbrand, the father of JOHN W. HILLENBRAND of our class, and WILLIAM A. of the Class of '27. He died March 11th.

HANK WURZER, our treasurer, suffered the loss of his wife Marg (Kahl) Wurzer in early August. Hank, I know the fellows will offer their sympathy

and prayers for your wife. I personally wish to again express my deepest sympathy and as you wrote me she had a beautiful death with a priest and her entire family with her at her bedside.

I saw DON MILLER at the wedding of my niece Sheila Hahn. (She married an N.D. chap—BILL CLEMENS, '56, of South Bend.) Don looks fine. BEN KESTING called to tell me he is grandpop again—it's four now!

I hope everyone ordered tickets for the Army-N.D. game October 11th. That was the date of the Class of '25 annual cocktail party. It was in the same room at the Morris Inn, where we were joined by the Class of '28. The clan gathered right after the game. Many brought game guests or members of their families.

Through the years '23 columns have been written under funny circumstances to meet a deadline. This one is being written on the Pennsylvania Turnpike on a return trip from New York. We drove over to the big city to pick up our daughter Patricia who graduated from St. Mary's in June and then went to Europe with twelve of her classmates. We also visited our other daughter, Sister Maria Patrice at Maryknoll.

While there, Mrs. Hurley threw "a block" for a priest while both were trying to cross Fifth Avenue (with the green light) to go to Mass at St. Pat's. The priest made it. Mrs. Hurley ended up in a hospital with a broken leg, arm and shoulder. She's getting along as well as anyone who personally tries to stop a Fifth Avenue bus. After a week in a New York hospital she's flying home to try out a Toledo hospital.

If any of you fellows have four season tickets in the first ten rows and would like to exchange them for four at the very top of the stadium, just drop a line to your secretary and we will make a deal. It looks like Mrs. "H" will be laid up for at least two months. She has a lot to be thankful for and with all Maryknoll praying for her, I know everything will be o.k.

Here's a letter from GIL SCHAEFER: "While vacationing here (Mayo Hill Colony Club, Cape Cod, Mass.) I have been reading the last issue of the ALUMNUS including your notes on the class of '25. It was like hearing from the beyond to read remarks by GEORGE SHEEHE and your hope that he would be at the cocktail party after the Army game. No doubt he will be there with us and perhaps we can drink one to his memory. Passed through New York on the way up here and talked with JOHN TRAYNOR. We especially discussed JOHN R. MORAN of Denver whom TRAYNOR has visited recently, you, our hard working class secretary and that other hard worker in the behalf of our class, JIM ARMSTRONG. Your efforts to keep '25ers informed about their classmates are certainly appreciated. Sincerely GIL SCHAEFER." Gil, many thanks, and it shows that we have to keep praying for our classmates living and dead. Gil's address is Hillcrest Drive, Bloomfield Hills, Michigan. I would also like to extend my sympathy to ELMER LAYDEN in the loss of his mother in late June. Mrs. Layden died in Davenport, Iowa, after a lingering illness.

On August 16 John Mulflur, son of baseball monogrammer Walter Mulflur, '29, Sault Ste. Marie, Ontario, took First Vows in the Priests' Society, Congregation of Holy Cross. John (left) is shown at Sacred Heart Novitiate, Jordan, Minn., with Father William Craddick, C.S.C., '30, former Prefect of Religion at N. D., now Master of Novices at Sacred Heart.

Warren Fogel, '30, visiting the campus on a New York-to-California trip, points to license plates which, he hopes, prophesy that "this is our year."

From the Alumni Office:

When we last heard in the summer, B. J. McMEEL was hospitalized in Dallas with internal hemorrhages and was being aided by blood donors from the Notre Dame Club of Dallas. Barney has had adversity compounded on adversity in recent years. In addition to his other setbacks, his wife, Lillian, has been suffering from a prolonged illness. Prayers would be in order if only in thanksgiving if things are now looking better for Barney.

HARRY STUHLREHER spoke at the banquet of the Coaches-Physicians Conference on Athletic Injuries, sponsored by Indiana medical and athletic associations at the State Fairgrounds in Indianapolis, October 23.

New Rochelle, N.Y., Mayor GEORGE VERGARA has had trouble trying to get a permanent city manager. Overwhelming choice of the City Council is a former stenographer who has been acting as a substitute, but at last report the lady was unable to make up her mind whether she wants the job as a permanent headache.

GEORGE F. DRISCOLL has joined the faculty of the University of Dayton as an associate professor of civil engineering.

JOSE L. TREVINO, up from Mexico, has located in Hollywood, Cal., and intends to be active in the Notre Dame Club of Los Angeles.

ARTHUR W. SAJEWSKI, medical service representative with Eli Lilly for 25 years, was honored at a dinner in the Morris Inn this past summer.

1926 Rudy Goepfrich
1109 N. Cleveland Ave.
South Bend 28, Indiana

You will have noted from the obituary list in the last issue of the ALUMNUS that we have lost two more of our class members. TOM SHERIDAN died on June 20, and MAURICE COUGHLIN on July 7. Both have been enrolled in the Holy Cross Missions Purgatorial Society.

Of Tom Sheridan's death, TOM FARRELL, our Eastern Vice President, writes: "DAN O'NEILL, JERRY HAYES and I were able to get to the wake and spoke with Mrs. Sheridan. A Mass has been said for him as coming from his classmates."

I missed AL W. JOHANNES on a recent trip to Florida but did get some dope on him. He is now living on Treasure Island in St. Petersburg, Fla., and is an associate in the Law Offices of Ed W. Harris. He is also President of the Lake Shore Canning Company, Cleveland, Wisconsin. In 1926 Al married Janet Godersky and they have two children, Sarah Jane Kalish, and James, who graduated from N.D. in June, '58. Al's hobby is woodworking; he expects to attend our 35th reunion in 1961.

BROTHER VICTOR (CZERWINSKI), who received one of his degrees in our class year, died on August 9, while visiting at Notre Dame. Brother Victor was a teacher for 48 years at Holy Trinity High School in Chicago, where he was also a former principal and religious superior. Last March, he was honored at a testimonial dinner at the high school marking his 50th anniversary as a Brother of Holy Cross.

We received a card from Ona and JOHN RYAN from Cape Breton, Nova Scotia, where they were vacationing.

LESTER J. CLARKE, who came to Notre Dame from New York City, and graduated in Chemical Engineering, is now in Oklahoma City, Okla., where he is a Sanitary Engineer, Water Supply, in the Oklahoma State Department of Health. In 1943 Les married Mary White. His hobbies are numismatics and golf; he would like to hear from BILL FOOHEY. Les was back for our 30th reunion and expects to attend our 35th in 1961.

I heard from ED CROWE. He is living in Detroit, Mich., where he is Executive Director of the Catholic Youth Organization in the Archdiocese of Detroit. Some of the offices which he has held are: Pres., Detroit Catholic High School Athletic League; Pres. Federation of Catholic Charities, Archdiocese of Detroit; Chairman, Detroit Commission on Children and Youth; Sec'y, Detroit Archdiocesan Development Fund; etc. In 1928 Ed married Bernice Mary Hedge; they have five boys, one girl and six grandchildren. Ed attended our 25th and 30th reunions and hopes to make the 35th.

From the Alumni Office:

Your Secretary failed to report that he has been busy on a planning committee for the First International Skid Prevention Conference at the University of Virginia, September 8-12. We are reli-

JAY WALZ, '29
Fiddles, fiction and foreign affairs

In covering the continuing crisis in the Middle East the New York Times has relied heavily on the colorful dispatches of Jay Walz, who departed for Ankara, Turkey, as a Times correspondent just before the story broke.

Colorful as those dispatches are, they are no more colorful than Jay Walz' career as a musician, critic, writer of fiction and all-round newspaperman.

A native of South Bend, Jay grew up on a nearby farm, attended rural grade school and South Bend Central High before entering the University.

At Notre Dame, he once said, he developed "a passion for anonymity while playing second violin on the varsity string quartet." After graduation he began newspaper work as a reporter and music critic for the South Bend News-Times. He also created music news by helping found and becoming the first president, in 1934, of the South Bend Symphony, for which he continued to write program notes for many years.

In 1935 he went to Washington, D. C., and joined the City Staff of the Washington Post, working six years as a reporter, feature editor and assistant city editor. He resigned in 1942 and served eighteen months as information officer in the Office of Price Administration.

Jay joined the Times Washington Bureau in 1943 and served as assistant to the bureau manager until he was assigned to Turkey last spring.

In 1934 Jay married Audrey Boyers of South Bend, a magazine writer and mystery novelist under the name of Francis Bonamy. They have two sons, Christopher and Terry, and collaborate on historical novels like "Bizarre Sisters," published in 1950, and the recent "Undiscovered Country."

ably informed that this has nothing to do with Skid Row, so Rudy has not taken up welfare work. He was merely working in his capacity as chief engineer for the brake division of Bendix Aviation.

Folger's Dictionary of Baseball, a booklet on baseball rules and terminology, available through J. A. Folger & Co., San Francisco sponsor of the Giants broadcasts, is the work of ROBERT V. (BERT) DUNNE, director of public relations for John O'Rourke Advertising, Inc. More than twelve million copies of Bert's baseball books have been printed in English, Japanese, German, Italian and Spanish. They include "Play Ball, Son," "Play Ball," "Batter Up," "Winning Baseball," "Gymnasium Baseball," "Ted Williams, Swing King," "Glove Magic" and "Baseball Syllabus." Bert has just finished a new book, "The Ball is Always Round," an entertaining analysis of the game's changes through the years.

JOE BARRINGTON wrote in to ask: "Are any of the '26 Class fishermen, hunters, or field trialers (hunting dogs)? Re last is A. F. Hockwalt, the field trial expert, father of the guy who used to be in Badin, Class of '25 I think." So far no sportsman has come forth but fisherman ART HALEY. Any others? Let RUDY GOEPPFRICH know.

1927 Clarence J. Ruddy
32 S. River St.
Aurora, Illinois

On a bright, sunny afternoon in early June, I received a long distance telephone call. Even before identifying himself, the caller wanted to know why I was not attending the 31st reunion of my class at Notre Dame. I was somewhat taken aback by the rebuke, because I was not conscious of having been derelict in my duty of calling attention to this particular reunion. It turned out that the voice belonged to MARC FIEHRER, who was celebrating this anniversary of our graduation with JACK REIDY in the halls of Notre Dame. Jack also got on the phone and I had no trouble ascertaining that both were enjoying themselves, even though other classmates were absent. Both are successfully continuing the practice of law in their respective home communities, Marc in Hamilton, Ohio, and Jack in Cleveland. I did not know it at the time, but I later learned from the ALUMNUS that Jack had recently received the "Man of the Year" award from the Notre Dame Club of Cleveland. From the list of his achievements, everyone can readily see that he richly deserved this honor.

A few weeks ago I received notice of the death of JOSEPH F. O'DONNELL. He left a rich heritage of Notre Dame tradition. Two sons are Notre Dame men. Charles was graduated in 1951 and Joseph in 1953. The latter is now a member of the Order at Holy Cross Seminary.

I hope to see some classmates at one or more of the home football games this fall. If any of you happen to run into one another and collect some interesting news, pass it along. I will be glad to hear from you at any time.

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

(Ed. Note: LOU BUCKLEY has been so busy that we can't understand how he finds time to deluge us with so much copy about his classmates. Beside being general chairman and retiring president of the National Catholic Social Action Conference, which convened on campus September 4-7 and is treated in this issue, Lou was the author of a highly informative article, "What You Should Know About Social Security," in the August 9 Ave Maria magazine and was given a fine tribute, "Social Justice—The Hard Way," in the People of the Month section of September's The Sign magazine.—J.L.)

I was very sorry to hear of the sudden death of MAURICE COUGHLIN of Erie, Pa., on July 7. Maurice received his A.B. in 1926, so he has been listed in that class rather than ours. Since he received his LL.B. with us in 1928, I wrote to him before our reunion inviting him to attend. He responded immediately indicating he would try to make the reunion and he enclosed a contribution for our class treasury. Maurice has been assistant city solicitor of the City of Erie, Pa., and practiced law there. He served as Chairman of the Erie County Democratic Committee in 1936 and in 1946. He was married in 1943. He had no children.

Salvatore A. Bontempo, '32, center, is shown at the time of his swearing in as a member of Governor Robert B. Meyner's cabinet. Governor Meyner, at left, joins the Bontempo sons, Paul and Thomas, in holding the family Bible, while Mrs. Bontempo observes the proceedings. The oath of office to Commissioner of the New Jersey Department of Conservation and Economic Development was administered by Justice of the Supreme Court Harry Heher, extreme right.

We are arranging for a Mass to be offered for his soul. Please remember him in your prayers.

Maurice's widow asked me to convey her appreciation for the Mass. She also sent clippings giving us some details on his death. Maurice suffered a fatal heart attack while talking with two clients in his office in Erie on July 7. He had been under treatment for a heart condition for some time.

Please remember your deceased classmates in your prayers especially during the month of November. FATHER McSHANE, S.J., will offer a Mass for them on Nov. 2, FATHER FITZGERALD, C.S.C., on Nov. 9, and FATHER MULREANY, C.S.C., on Nov. 23. Add the names of MAURICE COUGHLAN, JAMES C. TOOMEY and MARTIN J. CLEARY to the list of deceased classmates sent to you in April.

JOHN CARROLL sent a clipping announcing that Father JIM McSHANE, S.J., has been transferred from Denver to St. Malachy's Church, 2904 Clark St., St. Louis 3, Mo., on August 15. Father Jim has been well known in the Denver area for his work with underprivileged youth. He has been coordinator of activities and a member of the Board of Trustees of the Larimer Street Vocational School in Denver since its founding in 1952. He also served as chairman of the Labor-Management Citizens' Commission of Denver. Father Jim will not be new in his work in the St. Louis slum areas, as he was stationed there at St. Elizabeth's in 1941. In addition to his assignment to the colored parish, he will also work at a city hospital, Homer Phillips. You have our best wishes, Father Jim, for continued success in your work with those who are in great need of your assistance.

TIM TOOMEY, who is in Boston with the American Casualty Insurance Co., advised me of the death of the sister of BILL (TURK) KELLY.

We stopped to see ART MITTIGUY in Burlington, Vermont, in June. Art's son is associated with him in the Burlington Drug Co. there. He has two daughters, one in social work and the other a teacher in Vermont. The Mitiguy's have three grandchildren.

We had dinner with GLEN HATCH in Boston. Glen lives at 1041 Holly Tree Road, Abington, Pa.

He is Vice President and Sales Manager of the Hercules Cement Co., a division of the American Cement Corp. Glen has two children and is now a grandfather.

JOHN (IKE) VOEDISCH mentioned at the reunion that TOM HEARNDON, '27, was ill at the Wood Veteran Hospital, Ward 9 South, Wood, Wisconsin.

I have received reports of get-togethers by a number of '28 men this summer. RAY MULLIGAN told me about the VINCE CARNEY convention at their place in Wisconsin in July which, in addition to the hosts and their six children, included the JIM ALLANS and their son, the ED MANDEVILLES, '26, and two of their four children, and RAY and his three children. A repeat performance was arranged in August at Ray's place. BERNIE GARBBER had dinner with BILL CRONIN and GEORGE CRONGEYER just before George left for Europe for a long vacation. BILL CRONIN's daughter has been graduated from Manhattanville College. DICK GREENE of Muncie, Indiana, met STEVE SHERRY in Mexico City this summer. VINCE CARNEY saw Father JIM McSHANE in Denver this summer. Vince saw him at Regis College where he was conducting a retreat. Vince reports that Father Jim seemed to be in fine health, completely recovered from his serious operation. Vince presented Father with his shirt and tie and monogram '28 from the 30-year reunion. Father Jim recalled jokes JACK LAVELLE told him five years ago. JOHN MURPHY wrote from Columbus how much he, JOHN IGEO, TOM HART and PAUL FALTER enjoyed getting together to see our 25-year reunion film.

Our famous reunion chairman, Father ANDY MULREANY, C.S.C., tells me that he saw LOUIS ECKSTEIN, his wife, daughter and son this summer in South Bend. Louis lives in Bryson City, No. Carolina, and is in the tobacco business. Father Andy visited and played golf this summer with FRED WAGNER, '29, in Tiffin, Ohio. JOE HILGER from Columbus, Inc., got together with ED McKEOWN this summer at Ed's place. ED RAFTER called your Class Secretary when he was going through Boston this summer on his way to Nova Scotia on his vacation. Ed mentioned that he

ran across the name of HARRY ENGEL, an art authority, who apparently maintained quarters in one of the Boston hotels. I checked on this lead hoping to locate our classmate by that name who has been on our "lost" list for some time. Unfortunately, I was unable to locate him in Boston.

BILL ARMIN is supervisory auditor at the U.S. Audit Agency, Calder Bldg., Birmingham 3, Ala. AL JOHNSON of Niles, Michigan, is a salesman with the U.S. Chamber of Commerce. He has a daughter at Michigan State University. Al spent some time this summer in Fort Wayne where he saw BERNIE SCHUH. Bernie is an inspector of naval material as a government contract administrator. He has one daughter. ED BRESNAHAN is Assistant Manager of the Retail Credit Co. in Omaha, Nebr. FRANK McCARTHY is Office Manager for the Evangeline Milk Co. and JOSEPH J. MADDEN is with the Lincoln National Life Insurance Co. in Fort Wayne. JOHN J. McSORLEY, JR., is Vice-President of the Empire Corp. and Sterling Land Company in Pittsburgh. JERRY RAYBURN has returned to his home town of Chicago at 8238 South Ellis Ave.

JOHN GAIN wrote expressing his regrets at not being able to attend the reunion because of court cases in which he was involved. John practices law in Elkins, West Virginia. He has four children, ages 10 to 19. His oldest boy is at Davis & Elkins College.

FRANK CREADON had a letter from BART MAHONEY at the time of the reunion. He is practicing law in Casper, Wyoming. Bart has five children and is now a grandfather.

I drove through Greenfield, Mass., late in June and inquired as to whether anyone remembered my old roommate, WILLARD WAGNER. I found that not only everyone who looked our age in the town remembered him, but discovered he had returned to town that weekend from South Bend for his high school reunion. Unfortunately, I was unable to locate him and had to proceed to my destination without seeing him.

FRANK QUINN told me at the time of the reunion about a close call he had experienced recently. Frank was caught in a storm on the golf course in Lexington, Ky. He and two other golfers were on a scooter when one of his companions was killed instantly by a bolt of lightning and the other was badly burned. Fortunately, Frank had only a slight burn on one hand. Needless to say, it did not discourage Frank as far as golf is concerned, as he spent considerable time on the Notre Dame golf course during the reunion weekend with NORB SEIDENSTICKER, ROGER BRESLIN and JOHN DAVIS.

AL SCHNURR gave me the following round-up on the architects who attended the reunion: "As everyone else who attended the 30th, the architects certainly did enjoy themselves. For a recap, the following were there: DAVE SMITH, ROY WORDEN, ARNOLD THOMA, JACK CANIZARO and, of course, myself. PAUL BRUST had been planning on attending but, at the last minute practically, he was forced to cancel out because of a sudden illness of his wife. We all hope she is O.K. now. JACK SONNHALTER sent me a note that he would be unable to get away — the rest of the gang didn't even send me a post card — darn their hides!

"DAVE SMITH, of course, has taken up residence in Lake Worth, Fla., and has 'retired' — some class to him! ROY WORDEN is still very active in South Bend and doing a wonderful job. ARNOLD THOMA is active in good old Piona, Ohio, and doing O.K. for himself. JACK CANIZARO is still in the deep South, and between raising thoroughbred cattle and doing architectural work manages to keep pretty busy. As for me, I'm still in the general contracting business with some architectural work as a side issue — just returned from a 6,000 mile trip by car with the wife from way out west, visiting our son, Ronnie ('56), who is in the Air Control & Warning Squadron at Othello, Washington.

"As you know, ROY WORDEN wanted us to visit his new house in South Bend and also meet his new wife and family. We had a very enjoyable visit at his place and his house and new family are 'tops.'"

The journalists of the Class of 1928 got together for lunch Saturday noon during the reunion weekend at the South Bend Press Club. It lasted long enough for Pulitzer prize-winning classmate ED MOWERY to collect a parking ticket. (More and sadder news about Ed later.) Attending were GEORGE KELLEY, JOHN RICKORD, EDWARD MOWERY, BERNARD GARBBER, DICK GREENE, EUGENE FARRELL, JOSEPH BREIG, and GEORGE SCHEUER. The group suggested, accord-

ing to report from **GEORGE SCHEUER**, the initiation of some form of cooperative activity with the University's Department of Communications Arts. This might be a general session of journalists of all reunion classes each year or perhaps a conference of journalism graduates and students sometime earlier in the year with perhaps an address by some outstanding newsmen and some shop talk by a panel. **GEORGE SCHEUER** has promised to kick it around awhile and see what can be developed along this line.

SWEDE SCHROEDER mentioned at the reunion that **STAN GRINAGER** operates the Ramable Inn located on Highway 10 near Becher, Minn. **BILL KIRWAN** tells me that **CHARLIE CASH** of Anamosa, Iowa, is with Collins Electronics. **DAN VER-RILLI** is in the bakery business in Morristown, N.J. **GEORGE MCILNEY** is vice president and manager of the municipal department of the George K. Baum & Co. in Kansas City, Mo. George has four children, ages 7 to 20. His oldest son was graduated from Rockhurst this year. **FRED SOLMAN** owns the Calumet Furniture Co. in Hammond, Indiana. His store specializes in early American furniture. Fred has one son, age 13.

There is still considerable interest in our study of "The Life and Opinions of the Notre Dame Class of 1928." Father Edward Duff, S.J., Editor of Social Order, used our questionnaire as the basis for a study of his silver jubilee class at Holy Cross College this year. **JACK WIGGINS**, secretary of the Class of 1943, also made use of our study in carrying out a similar project for his 15-year reunion this year.

FRANCIS MEYER did a great job on preparing for us a composite picture with appropriate art work of pictures he took at the reunion. I trust each of you received a copy of this picture with my newsletter in September. **JOHN CARROLL** and **DICK GREENE** also took some excellent pictures which we hope to get to you eventually.

F. X. JAMES O'BRIEN, who is a stock broker with A. M. Kidder & Co., Miami, Fla., wrote to **FRANCIS MEYER** indicating how much he regretted missing the 30th. As Jim put it, he was getting a little more repair work done on his stomach at the time to make him look trim. Jim has five children and five grandchildren.

I wish to supplement my report in the May-June **ALUMNUS** concerning a further response to my mailing to fellows who were with our class back in 1924. **JOSEPH P. PUIG** is business manager of the medical and surgical clinic in Laredo, Texas. He has five children and two grandchildren. He has been active in the Knights of Columbus, the Elks and Lions. **FRED J. ENTZIAN**, who lived in South Bend when he was in school, is now living at 8103 Indian School Road, N.W., Albuquerque, New Mexico.

I was pleased to note that **BILL MAHIN**, president of the Malleable Research and Development Foundation, Garfield, Ohio, was appointed as a member of Notre Dame's Advisory Council for Science and Engineering.

BILL DOWDALL advised me of the tragic death of **ED MOWERY'S** two sons on Aug. 27, Mike, a sophomore at N.D., and his brother, Bill, who was to have entered as a freshman in September, were swimming at Lake George, New York, when they drowned. I have written to Ed extending our deepest sympathy. Ed has a daughter, age 15, who attends the Dominican Academy in New York City. He is carrying on in prize-winning fashion as a writer for the Newhouse newspapers.

We were pleased to read that **JIM SHOCKNES-SY**, Columbus attorney and chairman of the Ohio Turnpike Commission, was invested as a Knight of the Order of the Holy Sepulchre at ceremonies on Sept. 6 in St. Patrick's Cathedral, New York City. The conferring of the high ecclesiastical honor on Jim by Pope Pius XII was announced by Cardinal Spellman. Jim is the first layman of the Columbus diocese to receive the honor. He is active in many civic, philanthropic and governmental activities. He has been chairman of the Bar Examining Committee for the Supreme Court of Ohio. He was awarded an honorary LL.D. by Wilberforce University in 1957 for his work in community relations and was cited by Kappa Alpha Psi Fraternity in 1955 for promoting a policy of non-discrimination.

FATHER MARK FITZGERALD, C.S.C., did an outstanding job as chairman of the conference committee for the National Catholic Social Action Conference which was held at Notre Dame early in September. I served as general chairman and president of the conference. **JOHN Q. ADAMS**, '26 was chairman of the conference group on employment.

Father Mark, who is director of the industrial relations' section of the University of Notre Dame Economics Department, has been appointed to the

Commander John D. Gavan, '40, of Charlotte, N. C., displays a document signed by Georgia Governor Marvin Griffin proclaiming his NAS Atlanta air reserve squadron as "First Naval Wing of the Confederate Expeditionary Force."

research and education committee of the National Academy of Arbitrators. Father Mark has done some outstanding work as an arbitrator.

The director of the Institute of Industrial Relations of St. Joseph's College in Philadelphia told me at the conference of the excellent work **CHARLEY SHORT** is doing as a teacher of the Economics of Collective Bargaining in the Institute. Charley practices law in Philadelphia, specializing in labor law. I met **FRANK DONOVAN** and **JOHN CARROLL** on the campus during the conference. John and his son were on the way to Cleveland where his son was entering Gilmour Academy.

In South Bend I talked to **RON RICH**, who has been ill since before our reunion. Ron hoped to be able to return to his teaching at the University soon. Please pray for a speedy recovery for Ron.

I noticed **HOWIE PHALIN's** picture in the Chicago Sun-Times for Sept. 4. The article described Howie's address to 800 World Book sales managers. He is executive vice president and director of World Book Encyclopedia Sales, one of the largest direct selling organizations in the country.

From the Alumni Office:

Kathleen Anne Hamilton, daughter of Mr. and Mrs. **ROBERT A. HAMILTON**, married George Gerardi August 9 in Manhasset, L.I.

1929 Larry Stauder
Engineering Bldg.
Notre Dame, Indiana

The members of the Class of '29 extend their sympathy to the families of **FRANCIS CUSHING**, **GEORGE BRAUTIGAM** and **MATTHEW C. MESKILL**. Francis died in Indianapolis on May

25. Your secretary's record gives c/o Mrs. John Cushing, 18 West 54th Street, Indianapolis 8, Indiana, as Francis' former address. George died August 17. Mrs. Brautigam resides at 4311 University Drive, Miami, Florida. Matthew died August 13 in Galway, Ireland, where he was on vacation. He resided with his mother, Mrs. John A. Meskill, 101 Greenwood Street, New Britain, Connecticut. The members of our class will especially remember the souls of these most recently departed in our prayers.

Thank you '29ers who promptly replied to the letter of inquiry recently mailed to you. More than one-third of those who replied in the early returns will attend the Army game and three-fourths will attend the Class Reunion, June, 1959. Those who see the Army game will have received mailings on the Class of '29 reunion of October 11. The next issue of the **ALUMNUS** will tell the rest of the Class how that event was accepted.

The news items which follow are in the order they were received by your secretary. (* Indicates that he expects to attend our June, 1959 Reunion.)

LOUIS F. HANEY* (formerly **OBLIGATO**) of Newark, New York, father of daughters Patricia Ann, Rosemary Ann and Arlene Loretta, writes that he recently visited with **JACK I. GREY** of Belfast, New York.

PAUL A. HEMMY, JR.* Juneau, Wisconsin, writes the sad news that his wife passed away on April 4, 1958. (Please remember her soul in your prayers.) Son David, 18 years, will enroll at Notre Dame this fall. Paul, an attorney, is President of the Dodge County Title Company and Vice-Chairman of the Democratic State Committee.

JAMES M. CURRY* and his wife Kathryn have a daughter, Sheila, at Regis College, Weston, Massachusetts. Jim is President of Swinco Inc., he is active in Civil Defense in Great Neck, L.I., where he is Chief of Service Police.

J. HARVEY DALY* Hyattsville, Maryland, of J. Harvey Daly and Associates, Washington, D.C., is a Labor Relations and Management Consultant. He and wife, Joan Masterson Daly, are proud parents of identical twin daughters, Anne Carson and Maura Aiken, age 4. Harvey is a member of the President's Committee on Employment of the Physically Handicapped, and Chairman of the D.C. Commissioner's Committee on Employment of the Physically Handicapped. He recently saw **JIM CURRY** and **LARRY MOORE**.

REYNOLDS SEITZ* Dean of Marquette University Law School, has had an active year including travel and speaking engagements for The National Organization on Legal Problems in Education (**NOLPE**) of which he has been national president. He and wife, Anne, have daughters Eileen (16); Kathleen (13); Dianne (9); Louise (8). Reynolds recently saw **JOSEPH P. HARTNETT** in New York City.

FRANK G. HEUPEL* Evergreen Park, Illinois, is Manager of Sales Service, Silex Company. His wife, Mary, is a 1953 St. Mary's graduate. Son, John, age 19, was at N.D. last year and is now at Wilson. Frank writes "IRV CORCORAN is fine and still an excellent pianist and vocalist. **CLARE JANS** is now a grandfather. His son, Nick, was recently involved in a jet collision but both pilots escaped with minor injuries. **BOB DARLING**, '33, (I think) monogram winner in track, now weighs some 250 pounds and looks good. He is well on his way to a Vice-Presidency at DuPont. I saw him on his way to Salt Lake City to give a talk at a convention. He has two swell kids."

ED DEBAENE* of Detroit Edison Company and wife, Eleanor, will be among those back for the Army game. Son, Ted, is a junior at N.D.

JOHN R. BROWN* Attorney, Racine, Wisconsin, has a son, Mike, N.D. '55, now at Arizona Law School; a daughter, Callista Pat, a senior at U. of New Mexico, and Sheila at home. John is active on the City Plan Commission, Curative Workshop Board, etc.

PAUL D. HOLAHAN* is with the Ohio Bell Telephone Company, Cleveland. He and wife, Dolores, have sons, Daniel J., 10 years, and Mark P., 8 years old. Daddy is active in Cub Scouts and related activities.

PAUL C. BARTHOLOMEW, Professor of Political Science at N.D., gave Michigan State University the privilege of his competent services this summer. He was Visiting Professor during their summer session.

JOSEPH SMETANKA*, of Smetanka and Gargan, Attorneys, Chicago, reports a wife, Marie, of legal age; daughters, Sue, 21, B.S. Loyola U., Chicago; Linda, 16, a senior in High School, and

son, Paul, age 7. About the 1959 reunion, your friend has this to say, "I would like to see first hand the fattened up, stooped and prematurely balding class members I read about from time to time—and if the occasion lends itself to such activity to get back some of the money that I contributed to my more fortunate friends in guessing games." Joe is an enthusiastic booster for RAY DRYMALSKI, Chief Justice of the Municipal Court of Chicago, and for the effective work he and his associates have done in traffic control in Chicago. Many lives have been saved. Joe writes, "Ray is devoting considerable time to a situation that has all but engulfed the country and has been kicked under the rug by most of us."

ED J. FAHEY, of Northwestern Bell Telephone Company, St. Paul, Minnesota, is undecided on attendance of the 1959 Reunion; we trust that his good friends JERRY MCKAY, '29, of National Cash Register Company, TOM LEE, '29, of Northern State Power Company, and TOM MAHON, '28, in the insurance business (all in St. Paul) will see that Ed joins with his classmates. Ed, a bachelor, is active in Red Cross, Community Chest and American Cancer Society.

JOSEPH BARNETT, owner of Insurance Agency, Ogdensburg, New York, and father of daughters, Mary Ann, Catherine Rose and Margaret Elizabeth, is likewise undecided on attendance at the June Reunion.

T. RUSSELL McGRATH, of First Federal Savings and Loan Association of Providence, Rhode Island, has a son, T. Russell, Jr., at U. of California at Berkeley enrolled as a graduate student.

JOHN COLANGELO* is still with Havens & Emerson, Consulting Engineers, Brecksville, Ohio.

EDWIN J. MEDLAND,* General Contractor of Logansport, Indiana, has the nice family of Larry, 18; Marilyn, 15; Pat, 13; and Martha, 10.

FRANCIS J. BUCKLEY,* owner of F. J. Buckley Agency, Canonsburg, Pa., and wife, Betty J., have a son, Francis, Jr., a Senior at N.D., a daughter, Jayne Ann, 18, a Freshman at Penn. State, and a son, David, age 9.

LOUIS F. NEIZER, President, Tokheim Corporation, Fort Wayne, Indiana, was a Spotlight Alumnus in the past issue of the ALUMNUS. He supplements the information given there with "my oldest daughter Mary Frances will be a Junior at Dunbarton of Holy Cross, Washington, D.C. this fall, and Louise will be a Freshman at Rosemont College, Rosemont, Pa. John and Charles will be Sophomore and Freshman respectively at St. Bede Academy, Peru, Illinois. The other children are in grade school in Fort Wayne." He continues, "We unexpectedly met the JOE LENIHANS at Ponte Vedra, Florida, last March and had a very enjoyable evening with them. I recently heard from HUB SCHIMBERG from Cedar Rapids. I occasionally see JOHN CORGAN and FRANK DOAN in Chicago." The Spotlight research on Lou was faulty. He's a charter member of Fort Wayne Serra and was District Governor and Treasurer of Serra International.

KARL A. KASCHESKI,* Vice-President and Treasurer of Future Planning Corporation, New York, resides in Morristown, New Jersey, with wife, Marjorie, son, John Christopher, 7, and daughters, Mary Gabrielle, 5, and Elizabeth Marie, age 3. Karl was recently elected to the Board and Vice President of Chartered Shares, Inc., national wholesalers of investment plans.

KENNETH J. KONOP,* of A. T. and T. Company, Kansas City, Missouri, and wife, Anne, now have the family of Margaret, 21, Jerry, 20, at Kansas U., and June, age 17. Kenneth is President of Bishop Hogan P.T.A. and active in community affairs.

ANTHONY KOPECKY,* vice-president of Leland National Bank, Chicago, has a son, Robert, age 20, attending Xavier University, Cincinnati, Ohio, where he (like Dad) is a soloist with the Xavier Glee Club. Tony is busy with Chamber of Commerce work, Banks Community Fund appeals, and two church choirs. He recently visited with FRED COLLINS, DAN HILGARTNER, PAUL O'TOOLE, BROTHER JUSTIN and "BANKERS." This constructive suggestion comes from Tony: "I would like to get all the former Glee Club members together for a real song fest, indoors, with a piano available, as we were lacking one in '54. Perhaps FATHER ANDY MULREANY can cook up something."

HENRY N. ZANG,* of Northwestern Mutual Life Insurance Company, Kewanee, Illinois, and wife, Elizabeth, saw son, Henry E., graduated from N.D. in '58 and will have Richard, a Soph-

SPOTLIGHT ALUMNUS

RICHARD J. BAKER, '36
Tending the store

A career in retail merchandising has blended with a life of community service for Richard J. Baker, Jr., president of W. A. Green Company, famous Dallas, Texas, department store.

Dick Baker's retailing career began at Stern Brothers in New York in 1936 after his receiving a Ph.B. in Foreign Commerce from Notre Dame. He entered the U. S. Army in 1939, serving in the Armored Corps, and was separated from service in 1945 as a captain in the First Armored Division.

Formerly general merchandise manager at the Ernst Kern Company in Detroit, Mich., Dick took over W. A. Green two years ago and has done much to develop the company. He is president of the Dallas Department Stores' Association; second vice president of the Texas Retail Dry Goods Association; and a director of the Better Business Bureau and the National Retail Merchants Association.

A native of New York City, Dick is now a true Dallasite, heading the youth movement and serving as a director and budget committee member for the Community Chest and director of the Council of Social Agencies. Civic activities include membership on the Dallas Screening Committee and Citizens Council.

With his wife, Josephine Murphy Baker of New York City, and four children (two boys and two girls, ages 16, 7, 6 and 4), Dick is a member of St. Thomas Aquinas Church and lives at 6263 La Vista, Dallas.

omore, this fall. Son, Philip, is now in the eighth grade. Henry N. is occupied with Chamber of Commerce, Red Cross and other activities.

GEORGE C. WANER* of Aurora, Nebraska, is with Stroh Brewing Company. Son, Thomas K., is a Lt. J.G., U.S.N.; George A. is a junior at Creighton; J. Michael, 6 foot-1 inch, 205 pounds, no blubber, (I trust that Mr. T. Brennan reads the '29 Column) is a sophomore in high school.

JOHN M. CIANCI* is in the real estate business

in New Britain, Connecticut. He has sons, John, age 16, and Billy, age 14. (Thank you, John, for your clippings on Matthew Meskill, deceased.)

EMMETT McCABE,* Director of Advertising, Convair, lives with wife, Jane, and daughter, Kathleen Ann, age 8 months. Emmett is President of San Diego Chapter Arthritis and Rheumatism Foundation and Member Board of Trustees, Mercy Hospital, San Diego. He sees LARRY MOORE, who is head of motion pictures for U.S. Navy, with offices in Washington, D.C.

JOHN T. BURKE,* Commissioner of Commerce, Commonwealth of Massachusetts, recently saw GERRY CROWLEY and JOHN F. BURKE.

PHILIP A. WALSH,* owner of Walsh Equipment Company, Butler, Pa., and wife, Frances, have sons, John Patrick, age 6, and Michael Edward, age 4. BERNARD GARBER, '28, visited Philip as well as relatives in Butler on his return from the 1958 Class Reunion.

JOE E. KEEFE replies from Winter Haven, Florida, where he is General Manager of Dundee Citrus Growers Association, that sons, Patrick and Jerome, are enrolled at N.D. and that Brian and Mary Jo are in high school.

BROTHER JACOB EPLEY, C.S.C., is now at St. Edward's University, Austin, Texas, as a member of the high school faculty.

MARCELLUS C. KIRCHNER, of Western Electric Company, Winston-Salem, N.C., and wife, Olivia, now have a 4-year-old, son, Mark, Jr.

EDWARD F. COYLE, dentist, Taunton, Mass., has a son, Edward H., age 20, a Junior at N.D. Daughter, Josephine, 14, is now in high school.

ROBERT B. VOGLEWEDE,* a partner in Peat, Marwick, Mitchell and Company, has his residence in Birmingham, Michigan. Robert Jr., 19, is at the Jesuit Seminary, Milford, Ohio; Thomas is 11, and daughter, Marianne, is age 14. Bob is a member of the Budget Committee United Community Services of Detroit, a member of the Federal Taxation Committee, Detroit Chamber of Commerce. He sees WALT MULFUR, LARRY O'CONNOR, and ART ZIMMERMAN. Bob would like to see some real thought and effort put into our next reunion planning.

JOE LENIHAN,* of Fromm and Sichel Inc., New York City, and wife, Dolores Friel Lenihan, sister of JOE FRIEL, '29, and JIM FRIEL, '30, are already well along on Army game reunion plans and promotion. They have two daughters, Sharon, 15, and Nancy, age 7. JOHN W. DORGAN,* of Hubbard, Hubbard and Dorgan, Chicago, is also active in this event.

NORMAN J. McLEON,* Secretary of the Royal Appliance Manufacturing Co., Cleveland, Ohio, reports a son, Norman P., 26, married and father of three children; Jeanne, 24, is in the Therapy Department, Bellevue Hospital, New York; son, John, 20, is a Senior at Western Reserve; Flo Ann is President of the Junior Class at Georgetown School of Nursing; Sue, 18, is a Freshman at Newton College (Mass.); William, 16, is a Junior at Gilmour Academy. Norman is past president of the Mens Club of Gilmour Academy and active in St. Vincent de Paul and St. Francis Assisi organizations. He had the privilege of attending Charles Rohr's 50th birthday party along with ART CAREY, PAT CANNY, and about 40 more Notre Dame men.

WILLIAM CRONIN, of Frigidaire Sales Corporation, Oakland, Calif., has the fine family of Jennifer, age 14; Peter, age 12; Timothy, age 7; and Janet, age 1½. He is identified with United Crusade, Rotary Club, General Motors Field Relations, Director of St. Vincent's Day Nursery. He saw JOE NASH and JOE SCALES in Chicago recently in a between-planes stopover.

HAROLD A. BLAIR,* of the Blair Company—Church Goods, Fresno, California, is a grandfather six times, five times within 17 months. Daughter Barbara, age 26, has three children; Arlene, age 24, also has three children; Jack, 22, was graduated from N.D. in June. Harold saw HANK BURNS and EARL (RED) LEACH on the campus at the '58 Commencement. He saw SHORTY NOWERY and MICKY McMAHON in New Orleans in early June and BILL BUTLER in Dallas on the same trip.

Your secretary again thanks those who contributed to the contents of this column. We trust that your classmates will match your cooperation in their opportunity to submit material for the next issue of the ALUMNUS.

HUGH McMANIGAL wrote concerning GEORGE BRANTIGAM: "I do not know if I am the first to send you the sorrowful news, but I have been unable to get George out of my mind. The enclosed newspaper articles will tell you, more eloquently than is my ability, what kind of man

our George was. I was probably as close to him as any of our classmates in recent years. At N.D. together for the '54 reunion, visiting the Grotto and many memories. He also handled some legal work for me and we had many contacts locally. I recommended him for a 'Spotlight Alumnus.' Now that he is gone, it would be more than fitting."

Hugh adds: "Sorry to hear of FRANCIS CUSHING. I worked for a number of years for the company that his dad headed and in that way kept in touch with him."

"Hazel and I are the proud grandparents of our ninth. Does that constitute any record in our group? I retired about a year ago intending to spend most of my time at my place in the Keys (the world's best fishing). First a non-permanent injury to my leg kept me from it and I later got the 'bug' to enter politics. Am currently running for County Commissioner."

JOHN CIANCI wrote: "I offer MATTHEW C. MESKILL as a Spotlight '29er. Matt . . . has always been a loyal and ardent alumnus. . . . For 30 years Matt was an active member of the Connecticut Valley Notre Dame Alumni, holding numerous offices, and greatly assisted in advancing the name of Notre Dame in Catholic Action, civility, politically, economically, spiritually. His death leaves a void, as he truly exemplified the N.D. man. . . . I believe his inclusion as a Spotlighted '29er would be most fitting and deserved."

(Ed. Note: These nominations are much appreciated and richly deserved. George Brautigam displayed great integrity even in his most colorful and controversial actions as Dade County State Attorney, so widely publicized by the wire services. Matthew Meskill was a universally respected Republican leader in a Democratic community and known to all as a humanitarian. But there is no precedent for a posthumous "Spotlight." We regret not having recognized these men at the height of their achievement.—J.L.)

Participating in the presentation of a beautiful reliquary from the Rome Club to the Lourdes Confraternity were (left to right) Jerry Ashley, '33, president of the alumni club in the Eternal City; his son, Tom Ashley; Rev. Philip Schaefer, C.S.C., Confraternity director; and Paul Ashley, another son. A relic of St. Bernadette will be placed in the reliquary which in turn will be placed on the altar of Our Lady of Lourdes in Sacred Heart Church on the Notre Dame campus.

1930 Devere Plunkett O'Shaughnessy Hall Notre Dame, Indiana

TIM TOOMEY reported on alumni he sees in the eastern belt. Wish we could draw in some news items from representatives in the South, Far West and Midwest. Tim writes:

"We are just finishing up our vacation here in the 'ole home town' of Greenfield, Massachusetts, before pushing off for our present headquarters in Boston.

"We were prompted to get this epistle to you early when we realized we might have missed the deadline date for the last issue of ALUMNUS.

"We wrote to a few of the lads at the time of DANNY SULLIVAN'S death in April and we were mighty pleased when his widow, Sally, reported to us she received assurance of prayers from many of genial Danny's friends. ARCHBISHOP O'HARA paid a touching tribute to Dan's many fine qualities in a note to us. LARRY MULLINS, CARL BRENNAN, DICK SULLIVAN, PAT CONWAY, REV. RICHARD GRIMM, GEORGE WINKLER, REV. JIM RIZER, BUD ROSEWARREN, DAN and JACK CANNON were some of those who also sent notes to us. DON SULLIVAN, Dan's roommate at the University; JIM SKAHAN, a close friend during days since Boston residence; JOHN V. MORAN, and yours truly, represented the class at the funeral.

"The news of the death of J. E. MCCARTHY, Dean Emeritus of the College of Commerce, left us with a low feeling. He was especially gracious to us during our undergraduate days, and he was always willing to counsel and assist students who hailed from his native Western Massachusetts.

"The 'Dean' or 'Big Mac,' as he was affectionately known, received the award for the outstanding member of the University on our own graduation day. We always considered him to be very close to our entire class. Pray for Dan and the Dean as well as all our deceased friends.

"It might be a little early but the Cannon boys sounded off a high note by telling us to get ready for the 30th reunion in 1960, and they described the occasion as a gathering for a few 'belly laughs.'

"We know you and the local members of our class would appreciate suggestions at this time, so we hope some of the gifted members will come through with an idea or two.

"We took a short trip on our recent vacation and had a fine visit with FATHER JIM RIZER now stationed at St. Mary's, Alexandria, Virginia. Visitors in the vicinity of Washington, D.C., will find him ready to welcome them.

"We had a most enjoyable stay over at Bridgegate Farm, Newtown, Pennsylvania, the site of the racing farm of DR. JOHN D. PREECE whose medical offices are in nearby Trenton, New Jersey. JOHNNY BURNS, '31, a fellow contestant with Dr. John in the first Golden Gloves boxing tournament in Chicago, and BILL KELLY, '28, were also guests at the farm the weekend we visited there.

"CARL BRENNAN is with the W. T. Grant stores in Houston, Texas, and informed us he has a son studying for the priesthood.

"T. (for Timothy) LARRY CRONIN has joined the staff of the Lummus Corp. and succeeds JOHN O'DONNELL who has been promoted in an executive capacity in the same organization.

"LOU BUCKLEY, '28, the Dean of Class Correspondents, visited our home town recently, and we also met DAN O'NEILL, '26, in our local railway station on his way to lecture at a summer school session in nearby Williams College. All travelers in Western Mass. are urged to hunt up the Toomeys of Greenfield.

"We welcome to Boston ED CONROY, who has taken over the exciting assignment of City Manager of Medford, Mass., which community borders the Hub.

"We had an interesting chat with ED KRAUSE, '34, Graduate Manager of Athletics, and his 'bride' when they visited the Beantown on Universal Notre Dame Night. JACK SAUNDERS, '31, presented ART McMANMON, '31, with the Boston Notre Dame Man of the Year Award at the banquet at which Ed was the principal speaker.

"We talked to or heard from the following directly or through mutual friends: FRANK LEAHY, '31; JOE ABBOTT; PAT HASTINGS; JOHN T. BURKE, '29, Mass. Commissioner of Commerce; TIM O'ROURKE; TOM BRADLEY; JACK CASSIDY; JOE FRIEL, '29; and BERNIE CONROY.

"JOHN V. MORAN visited Columbus, Ohio, in his capacity as member of City of Boston Executive Council and brought back East good tidings and gifts from 'Flower Cart,' one business enterprise of the Columbus Cannons.

"Hooley Smith guided Mt. Michel's Prep to the Catholic Baseball Championship in New York City. Howard is one of the leading preparatory

school athletic directors in the country and he recently observed 20 years as coach at the famed Christian Brothers' School.

"What is the pitch with you or did your press agent send the wrong data to Faculty Profiles? They listed you as unmarried and you were very much hitched when I last saw you. Please set the boys straight on that one.

"If all is well, I hope to see you for the Army Game; and I may have to apply for employment as I do not have a ticket.

"Keep the faith!"

From the Alumni Office:

TOM HOPKINS, sports editor of the Honolulu Star-Bulletin, has been sending in bulletins about the alumni employed (or more frequently, stationed) in the Hawaiian Islands.

WARREN FOGEL and family (wife Kay and daughters Regina and Bernadette) stopped at the campus while driving to California, showing a license plate that Warren considers an omen that "this is our year." His number is ND-58. He saw FATHER LOU THORNTON and recalls: "The school looked beautiful and both girls have elected to go to St. Mary's."

In June, reports J. L. BARRINGTON, '26, TOMMY KENNEALLY gave a housewarming party at his new home in Middlebush, N.J. "Tommy is doing very well in the insurance business," Joe reported, "and his charming home reflects it. Tommy's son (Junior, of course) plays quarterback for New Brunswick High School and is on the track team (hurdles and distance) as well. Daughter Joyce is teaching. . . . Kenneally is quite a fisherman, gets his limit or close to it."

CHUCK ROHR had a birthday in July he'll never forget if (and here's hoping) he lives another fifty years. Tooling down the Turnpike in a sports car borrowed from his offspring, he arrived at the Morris Inn just in time to miss the party and birthday cake prepared for him and consumed by his buddies on the Alumni Board. Chuck's proudest moment must have come when he discovered that employees of his famed Cleveland eatery had donated \$30 to the Notre Dame Foundation for the Building Fund in honor of the anniversary.

It has been a pleasant summer and not quite as devoid of news as I thought it might be. Thanks to telephone calls and occasional letters I have accumulated some items for our column. I had a pleasant surprise with an interesting letter from BILL BERNING which I am sure will awaken campus memories among many of you.

"We had such a pleasant surprise yesterday, thought I'd write you about it. EARL (TEX) BRIEGER of Pittsburgh called me from Taylor, Texas, saying he and two of his fine children would be here for a Mexican supper at the 'El Toro.' We had not seen Tex since he stopped for a visit with us in Beeville five years ago as he and wife and his brother and wife were returning from Mexico City. Tex arrived with his charming daughter, Gretchen, and son, Chuck, plus his Dad, Mr. Brieger of Taylor, who is 80 years young and they all will spend Dad's day together in Taylor. Now to get back to the story, several car-loads of MORE Briegers arrived in due time including Tex's charming sister, Lillie May, his brother Gus and wife, their children, several family friends. It was a real evening; after eating Mexican food we returned to the house; my wife Gladys got our old photo book and relived several pleasant years at Notre Dame, a trip to New York with ART BERGAN for an Easter vacation, LOUIS BSENCIK with us. Louis is living in Taylor, and called me several months ago when he was in Austin on business. Our son, Bill Jr., was with us also last night; he had two weekend guests from St. Mary's University of San Antonio (Bill Jr. attended St. Mary's his first two years).

"Gladys and I moved to Austin from Beeville last July. I am employed with the Texas Railroad Commission, Oil and Gas Division. We like it so well, guess we will settle here. Bill, Jr., is a senior in Texas University and (if all goes well) will receive his degree from the BBA school here in Industrial Management next January.

"I found HARRY KENNEDY's, Colombia, S. A., address in the May-June issue of the ALUMNUS, and wrote Harry last week for some news on him and his. Had nice letter from ART BERGAN at Christmas time from Miami; their son Bill is in the Air Force in San Antonio, so we are looking for a visit from them some time this summer or fall. TOM MONAHAN, several years ago, flew down to Beeville during broom-corn season, Tom stopped coming during the severe

drouth. I called BERT MAHONY here the night after the Oklahoma game; we saw it on TV; Bert sponsored a re-broadcast on radio on local radio station that Mutual carried same time as TV. Bert was in Oklahoma. Sure hope Notre Dame will play Texas U. here again in a few years.

"Jim, hope you can make out this so-called letter. When you are in Texas please come to see us; the fishing is fine on the lakes around and above Austin."

Thanks, Bill, it was a treat to hear from you and I hope you will make a note on your calendar to do it again next year. While strolling through Old Orchard Shopping Plaza, I saw EDDIE AGNEW in the John P. Daleiden Company religious goods store. He was standing at the greeting card rack and I thought he was a customer. Ed informed me that he had left the City Hall to become manager of their new store. So anytime Chicago Land '31ers are in need of religious gifts and articles, be sure to remember Ed as he will be most happy to accommodate you. GIL SEAMAN and his wife, Rita, were attending the Serra Convention at St. Mary of the Lake Seminary, Mundelein, Illinois, when he ran into LEO KLETZLY who was attending with the Columbus, Ohio, Serra Club. Leo is General Traffic Manager for Suburban Motor Freight, Inc. While watching television July 29th, who should appear as a contestant on "To Tell the Truth" but JOE SAVOLDI. I had no trouble picking him, nor did Polly Bergan who recognized him by his cauliflower ears. Joe is now with the Federal Life Insurance Co., Arnold Gellman Insurance Agency in South Bend. I met BILL KEARNEY, '28, in the loop this summer and he brought me up to date on his brother Jim. While we were talking TERRY DILLON stopped on his way to the Local Loan office upstairs. Which brings up his spending a week with SPIKE SULLIVAN in Tulsa according to a note from him. "Speaking of Terry Dillon, whom I did not realize, you know, we just yesterday put him and a portion of his excellent family on a plane for Chicago after fighting the U.S. Open Golf Tournament together all last week. For class news, I am able at this point only to offer an item concerning TOM MONAHAN who was likewise here for a bit of the golf tournament. Last month Tom and I collaborated on an especially pleasant evening with AL GRISANTI and Mrs. Grisanti during the weekend of the spring football game on the historic campus at South Bend. Naturally we also enjoyed the cultivated company of ED MURRAY, whose second son has just been tagged for Annapolis." Thanks, Spike, I shall be looking for a full and complete report on the various N.D.

games you will be attending this fall. I had a short note from DONALD OTOOLE telling of having dinner with DEON SUTTON at the Union League Club. Deon is Export Manager for a Memphis, Tenn., firm dealing in biologicals and travels all over the world representing his firm. Don has been quite active in activities to develop port facilities in the Calumet Region. He is president of the Calumet Region Industrial Congress and recently delivered an address to the Illinois-Indiana Bi-State Development and Study Commission. The Notre Dame Club of Chicago held its annual golf outing at Elmhurst Country Club August 4th. This turned out to be the most successful golf party in the history of the club. Among the '31 men present were TOM COUGHLAN, JIM DOYLE, PAUL DUNCAN, BILL LEAHY, LEO GARLAND, BERT METZGER, AL STEPAN and JACK SCHMITT. Paul Duncan, Jack Schmitt and Al Stepan's son were prize winners. At services for FRANK HOLLAND's mother who passed away this summer, I met the father of ART WALLACE who told me Art is located in Detroit, Michigan, and is a manager for Sears, Roebuck & Co. The sympathy of the class is extended to Frank in the loss of his mother. GEORGE COSTELLO telephoned to mention having received a letter from HARRY KENNEDY who recently received a promotion and has been transferred to another location. George saw LOUIS GODOY at Chicago's Midway Airport upon his return from Europe. Louis has a son at Culver Military Academy, Culver, Indiana. Another world traveller, TOM ASHE, sent a post card from Caracas, Venezuela. It is about time for Tom to come up with a letter for the column. It was a shock to learn of the death of our friend and teacher, Dean JAMES E. MCCARTHY, who passed away this summer. I will send a letter extending the sympathy of the class to his widow, together with a Mass Card. ROY BAILLIE has moved from Sacramento, California, and is now located at 3041 Portola Drive, Arcadia, California. FRANK BUTORAC has returned to Waukegan, Illinois, from Ironton, Minnesota. LEO GARLAND is now Assistant Western Division Sales Manager of the Walworth Company. Now that summer vacations are over, I am expecting to receive a few bundles of letters during the next few months from those of you who enjoy reading the goings-on in the Class of 1931. Do like BILL BERNING and drop your secretary a letter soon.

From the Alumni Office:

Congratulations to WILLIAM CHAWGO, named business manager of the Aurora, Ill., Beacon-News,

Here is the family (taken a few years ago) that Joe Burton, '34, will leave for the week end of his class' Silver Jubilee Reunion next June. With Joe and wife Ann are (left to right) Joseph Francis, James Harvey, William Mark, Margaret Mary, Joanne Margaret, John William and Marie Irene.

and E. F. GORE, winner of membership in the insurance underwriters' Million Dollar Round Table for the sixth consecutive year.

Omitted in last issue's "Spotlight" on BERT METGER was the fact that a second son had been born to Bert, jr., namely Mark.

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

Commander BOB LEE returned to Jacksonville, Florida, after several years in the Far East, and is attached to the Naval Air Technical Training Center. His home address is 4205 Oristano Road, Jacksonville 10.

Bob had been Legal Officer of the Seventh Fleet operating near Formosa. His wife and daughters have been in Japan for the past year, and they spent most of their time travelling through the area.

Bob further wrote: "My duty on the Seventh Fleet Staff was the most exciting assignment I have had so far. I believe the highlight came last Christmas when I served as military aide to Cardinal Spellman who was aboard our ship for two days."

JOHN KIENER tells me that his son, Johnny, is a senior in the high school section at Borromeo Seminary in Wickliffe, Ohio, this year.

RAY GEIGER was in Cleveland recently to speak at a luncheon. He is editor and publisher of the Farmers' Almanac and, as usual, his talk contained gems of wisdom found in it. He moved the company to Lewiston, Maine, a few years ago.

TED HALPIN writes from Milwaukee that his son, Cary, is entering the pre-med school of Creighton University in Omaha this fall. Ted said they were recently visited by RAY PFEIFFER and his family from Louisville, and they all got together with JOHN LITCHER and his family for a session.

From the Alumni Office:

Congratulations to SAL BONTEMPO, named to New Jersey Governor Robert Meyner's cabinet in August as commissioner of conservation and economic development.

1933 Joseph A. McCabe
2215 Lincoln
Evanston, Illinois

From the Alumni Office:

CHARLIE CONLEY sent a card from the Gettysburg, Pa., battlefield with a picture of a familiar figure in weathered bronze, the FATHER CORBY Monument. The legend tells a familiar story: "The Irish Brigade, composed mostly of New Yorkers, was ordered into battle, but prior to their entrance into the fight, Father Corby, asked permission to talk with the men of the brigade for a few minutes. He delivered a momentous talk before pronouncing an absolution for all his men. Immediately thereafter they were commanded into battle and displayed remarkable service and fortitude." Charlie wrote: "We were quite thrilled to find the duplicate of the statue in front of Corby Hall on the battlefield."

ARTHUR DUTT has just been named treasurer of the First Akron Corporation, a mortgage banking firm of Akron, Ohio.

Arthur L. Conrad, '35, left, receives the Chicago Civitan Club's "Citizen of the Year" award at the annual banquet of the organization. The award is presented by C. F. Reem, former vice president of Civitan International, a service organization whose motto is "Builders of Good Citizenship." Art was honored for his work with Chicago's Driver Improvement School, which he founded.

is a designer of appliance controls for General Electric in Morrison, Ill. He was married to Ann Wambeck in the Log Chapel in 1938 by REV. FRANCIS BURTON, C.S.C., '33, now in Pakistan, and they now have seven children: Joseph, Jr., 19; Joanne, 18; Marie, 17; John, 16; James, 13; Margaret, 12; and William, 9. Joe is presently warden of Knights of Columbus Council 707 in Clinton, Iowa.

1935 Franklyn C. Hochreiter
702 Scarlett Dr.
Towson 4, Maryland

Well gang, we missed you last time to press and from all that we have for you this time we could have gone without a column again. Three visitors and some address changes make it possible to write a few paragraphs.

Back in the early summer we were pleasantly surprised by a telephone call "out of the past" — "DUKE" WALTERS was calling. The "Duke" had business with a local corporation and called us when a couple hours turned up before train time. Amid a pouring rain we were able to meet at the hotel and spend an hour in the station cocktail lounge.

We did a lot of reminiscing and comparing of notes on our families. "Duke" doesn't look any different today than he did on campus—and that's a real compliment. We continue to be shocked at how our '35er crowd has aged over the years. When we see a '35er who looks particularly grey, we rush to the mirror to see ourselves "as others see us." "Duke" tried to catch us on a return visit but we could not meet him. It was fun, and we hope he will try again when he's in the East.

A little later in the summer, on July 23 to be exact, DAN YOUNGERMAN called. He was in town to see the local boys at Bendix. We picked him up the next evening for cocktails, dinner and cordials afterward. It gave us a chance to check over the financial status of the class, which, incidentally, COULD BE IMPROVED. We had a Board meeting of our community association and drove Dan to the county seat for a cab to town. (Don't know how your evening was, Dan, but we made a few speeches at the meeting.)

After an absence of a year, we saw J. C. DUDLEY again this summer during his usual two-week stint at Fort Meade. Cliff, as you will all remember, is the Commanding Colonel of the Kentucky Military Government Company. We were able to snare him and two of his staff officers for an evening in the patio in Campus Hills. Last summer he was at Meade but all tied up in army problems and could not get away. At least we know that he had not died or gotten himself married — two of the possibilities we told you about months ago when we had not heard from him.

And now a financial report as of July 1, 1958:

There have been 170 contributors to our class treasury who sent in checks totaling \$1,562.50. The breakdown is rather interesting. One man sent in \$61; 1 — \$35; 1 — \$30; 2 — \$25; 5 — \$20; 4 — \$15; 4 — \$12; 101 — \$10; 1 — \$7; 9 — \$6; 4 — \$5; 1 — \$4.50; 6 — \$4; 29 — \$2; and 1 — \$1.

At the rate of \$2.00 per man per year for five years, making a total of \$10 for each '35er, our statistics are not too encouraging. There are about 500 men in the '35 class as of now. The 170 contributors represent 35% of the class. But 41 of the 170 are in arrears on their dues since we should have at least \$6 chalked up for each man. This is the end of the 3rd year.

The large contributions over \$10 make us look pretty good, as do the 101 \$10 amounts which complete the record for those men. We hope the other 41 contributors will get their remaining dues in as soon as possible.

BUT HOW ABOUT THE 65% who have never sent in their dues? We know, or at least we hope, that for most of you it has been an oversight. You meant to send in your dues but you forgot. THIS IS THE TIME TO DO IT. MAKE OUT A CHECK as soon as you read this column and forward it to DANIEL YOUNGERMAN, 1516 East Cedar Street, South Bend 17, Indiana.

This is the beginning of the final push. Our TWENTY-FIFTH REUNION is less than two years away.

Very shortly we will be sending you a questionnaire, similar to the one we sent out before our twentieth. Look for it before Christmas. Please

1934 T. Edward Carey
18843 Inglewood Ave.
Rocky River 16, Ohio

From the Alumni Office:

Not heard from in a long time, JOSEPH R. BURTON lives at 615 9th Ave., Clinton, Iowa, and

complete it and return it immediately so we can start our planning.

We send condolences to CHARLIE MAHER on the death of his father, in the middle of the summer. Sorry to hear of it, Charlie. Be sure that you have our prayers.

ED KILMURRAY sent us a card regarding a change in his business address. Ed is now practicing law at 215 Sixth Street in Racine, Wisconsin.

And now to address changes: Here are, the new ones on the following men: JAMES MAROHN, 36 Woodcliff Road, St. Louis 24, Missouri; FRANK KOPPELBERGER, 26 Waugoo Ave., Oshkosh, Wisconsin; WILBUR BERNARD, Itasca, Illinois; JAMES SULLIVAN, 1120 Dobson Street, Evanston, Illinois; WILLIAM STEIS, P. O. Box 555, WJER, Dover, Ohio; LEWIS CREGO, 3 Ganeing Dr., Ossining, New York; WILLIAM BERNBROCK, 1630 Fifth Ave., Moline, Illinois; THOMAS FLYNN, 239 Merchant Street, Room 201, Honolulu 13, Hawaii; ROBERT FORBES, R.F.D. 1, Box 318, Rio Piedras, Puerto Rico; ARMAND KELLOGG, P.O. Box 945, Rock Springs, Wyoming; LOUIS FAUTSCH, 815-816 Roehck Bldg., Dubuque, Iowa; WILLIAM COEN, P.O. Box 157, Afton, Iowa; ALFRED AGAMY, 112 Water St., Wilmington, Illinois; DR. WILLIAM HELME, 926 East McDowell Rd., Phoenix, Arizona; DR. ROBERT MAHER, East 710 12th Ave., Spokane 3, Washington; RICHARD BALLIET, 325 West Prospect Ave., Appleton, Wisconsin; GEORGE ISSELMANN, 16 Abington Terrace, Glen Rock, New Jersey; ROBERT KENLINE, 222 Fischer Bldg., Dubuque, Iowa; VELMAR KLAIBER, 421 North Illinois St., Indianapolis, Indiana; JOHN LOCHER, Box 208, Cedar Rapids, Iowa; DR. JAMES MacDONALD, Mayview State Hospital, Mayview, Pennsylvania; JOSEPH NANOVIC, 235 Lafayette Ave., Palmerton, Pennsylvania; JOHN MALLOY, 8615 South Avalon, Chicago 19, Illinois; JOHN TOMKOWID, 86 Jefferson, Yonkers 5, New York; JOHN EDWARDS, 16 Vanderburg Ave., Larchmont, New York; RAYMOND VANDERHEYDEN, 21038 South Bend Circle, Rocky River, Ohio; THOMAS MASTERSON, Associated Press, 79 Rue Rachid Nakhled, P.O. Box 3780, Beirut, Lebanon; ROCCO SCHIRALLI, 4785 Broadway, Gary, Indiana; FRANK MAXWELL, 528 West Angel Blvd., South Bend 17, Indiana; ROBERT KLAIBER, 151 Washington Terrace, Lemoine, Pennsylvania; THOMAS GALLAGHER, 750 Third Avenue, c/o Asch, New York 17, New York; PHILIP ARNHEITER, 43 South McClelland St., Manassquan, New Jersey; JOHN MUROS, 58412 South Main St., Mishawaka, Indiana; REV. JOHN MURPHY, C.S.C., Family Theatre, 7201 Sunset Blvd., Hollywood, California; JOHN MANNION, American Embassy, APO 676, New York, New York; WILLIAM CRONIN, Nautaguck Chemical Div., U.S. Rubber Company, Nautaguck, Connecticut; EDWARD LONEGAN, 3714 Avenue "P", Brooklyn, New York; ARTHUR O'NEIL, 2751 North Clynburn Ave., Chicago 14, Illinois; EDWARD CULLEN, 585 Centre St., Newton 58, Massachusetts; FREDERIC BROOKMEYER, 2054 East 69th St., Apt. 2N, Chicago 49, Illinois; and EDMOND POWER, Gruman Ave., Norwich, Connecticut.

And, has anyone seen or heard from JOHN LEHAN who was last reported with the USN Staff Com. Ser. Pacific at FPO San Francisco, California. John's mail is being returned.

There you have it gang. How about some mail so we can get back to writing a column for you again? We can't do a thing without your help.

From the Alumni Office:

A commendation medal for meritorious service in religious guidance of Air Force personnel was presented to Chaplain (Maj.) REV. THOMAS E. HEWITT, C.S.C., presently serving as deputy director of the USAF Chaplain-Legal Course at Lackland AFB, Texas. He was cited for his duties as division chaplain with the Strategic Air Command, Little Rock AFB, Arkansas.

TOM HILS of the New Haven Register, New Haven Club Man of the Year, had previously received a national citation for typography with an Alabama paper and had been listed in Ripley's "Believe It or Not" for playing a perfect tennis set (not losing a point) in 1944. "This record," says Tom, "has been equaled."

JAMES P. COLLERAN, JR., is a new member of the accounting firm of Lybrand, Ross Bros. & Montgomery in Cleveland.

SPOTLIGHT ALUMNUS

R. PARKER SULLIVAN, '37
Dial S for Success

R. Parker Sullivan has been made Vice President, Marketing and Merchandising, for General Telephone System, one of the world's foremost communication systems. His headquarters are now at the company's main office in New York City.

Parker was born in Frankfort, Kentucky, and graduated from high school in Lexington. After receiving his degree at Notre Dame, he joined the Plant Department of the Lexington Telephone Company, presently General Telephone Company of Kentucky. In 1941 he became Toll Line and Traffic Engineer for General Telephone Company of Wisconsin, in Madison. A year later he was transferred to Lafayette, Indiana, and promoted to Traffic Superintendent of the company now known as General Telephone Company of Indiana.

From 1945 to 1950 Parker was Traffic Superintendent for General Telephone Company of Kentucky and in 1950 became Plant Superintendent of the Kentucky company. In March, 1951, he became General Traffic Superintendent at General Telephone Company of the Southwest in Dallas, and on October 15, 1953, he was promoted to Operating Vice President with headquarters in San Angelo. In this position he headed the Plant, Traffic, Commercial and Engineering departments. On April 1, 1956, Parker became President of General Telephone Company of Upstate New York, located at Johnstown.

While in Johnstown he served as Director and Vice President of the Johnstown Chamber of Commerce and was a member of the Rotary Club. He served as a director of the Fulton County National Bank and Trust Company in Gloversville, on the Board of the Fulton County Development Corporation and as a director of the New York State Telephone Association.

Parker was married in 1944. He and his wife, Ila, have an eight year old daughter, Janie. They live at 5 Wakeman Place, Larchmont, New York.

1936 Robert F. Ervin
1329 Kensington Rd.
Grosse Pointe Park, Mich.

I had hoped that by this time we would have received many letters giving us your ideas about our suggestions for increasing class interest and communications. However, BOB BURKE, of Louisville, Kentucky, was the only one of our some 300 members who expressed any opinion or communicated with me in any way about the problem. His card reads as follows:

"What became of the Revolution? Which way did it go? When ACHILLES MOORMAN was swept from office unfairly in a wave of indignation about no column for '36, we were assured by the rebels that we would crowd all other classes out of the Book. The Revolutionary fervor simmer out?"

"I was in correspondence with BILL BOWES about a business matter and talked with him on long distance in Chicago. He is well and prosperous and happy — you could use that!"

Your secretary still hopes that in some way we can get more news for our column and knit our class more closely together but as of now I am out of ideas.

From the Alumni Office:

Listed in the new edition of "Who's Who in America," which names about 50,000 prominent Americans, is the name of RICHARD W. SNOOKS of St. Joseph, Mo. Dick is president and treasurer of Citizens Loan and Savings Co. According to A. N. Marquis Co., publishers of the weighty biographical volume, about three of every 10,000 Americans are listed in "Who's Who."

Of ALFRED H. ROHOL, JR., named Penn Mutual's "Man of the Year" in W. A. Alexander & Co., Chicago, JOHN McSHANE, '34, said: "This just says about half of how good Al really is. He has brought to the insurance field all the ideals of Notre Dame and made them come to life."

1937 Joseph P. Quinn
P. O. Box 275, Lake Lenape
Andover, N. J.

The average is still holding up on news items being returned to your Secretary, and I am proud to report that we have some new names (reporting purposes only) for our column.

The McNally Company in the person of one illustrious JOE McNALLY appears in our column after a long absence. Joe is in the Direct Mailing business and knows what percentages mean on answering letters. He hails from Centerport, L.I., along with GEORGE PALMER and HAROLD HEINEMAN, where they try to run the Catholic Guild in their town. He is now Exalted Ruler of the Huntington BPOE (finally ran for an office instead of working behind the scenes) and met TOM CASSIDY at one of their outings at Smithtown. Family score is three girls and two boys with the new addition on record by now. Brother BILL McNALLY operates his own Associated firm which raises funds for Catholic Schools and Churches. We learned all about this fund raising at the 20th reunion. GERRY BESANCENEY writes from Newark, O., bearing Ohio license plate No. "ND '37," that for the last seven years he has been associated with American Aviation Inc. at Columbus in the Government Finished Aircraft Equipment Division, as Material Analyst and concerns himself with the procuring of the items for these aircraft that the government furnishes which at the present is the T2J Navy Jet Trainer. Gerry took the Mrs. and his son to New York City for a vacation and is looking forward to not letting business interfere with the 25th reunion. Law enforcement is represented by LARRY DANBOM, reporting from the Nation's Capitol, where he has been stationed since 1932. He runs into JOE KUCHARICH, DAN SULLIVAN, CLEM McGOWAN and NORDY HOFFMAN regularly. The man in best condition he reports is DON HANNING, who is still in shape for the Bengal Bouts. Larry, he will need to be in shape as Doa is a very poor correspondent (Ed. note). Larry and family will be out for the Army game. BILL SHARPE is in Kansas City with the International Paper Container Division. Has lived there for nine years after having spent the early days in New Jersey. Bill has three in the family with his son just completing a summer camp vacation with ALEX WILSON, N.D. Track Coach. Bill sees GRAHAM OWENS, TOM HIGGINS and AL SCHWARTZ. His family has been closely associated with DR. JIM DOWNEY who delivered their last girl. HARRY KOEHLER of the O'Brien Paint Corp. in So. Bend reports on the local scene that JOHN CACKLEY is the Pres. of the

St. Joe Valley Club and doing an excellent job with JERRY CLAEYS serving as one of his committee chairmen. Harry, who had a big hand in our reunion work, reports HARRY POOLIN with the Stude Co., and TOM LUCKEY with the Niles Paint Co. The South Bend Tribune is still being represented by our MILT BOCK. Another new reporting name is LOUIE VETTEL, who is in business in Ashtabula, Ohio, having received a law degree, and also operates a large grocery market in the home town supplying the lake freighters. After reading a national picture publication, I regret to report that BILL TUNNY hails from Terre Haute, Ind., as Sales Manager for Columbian Enameling & Stamping Co., and, of course, he is looking for tickets to a certain game. AL SCHWARTZ reports from Salina that he ran across an associate of "PABLO" SHEEDY who stated that the super salesman of Wildroot was still on the ball and planning to give each classmate two bottles at the 25th. BOBBY SIEGFRIED stopped at Salina after checking a job at Fort Riley. Bobby made national news by handling the official scoring at Southern Hills C.C. for the National Open. I noticed his picture in the program that the national association furnished to the golf clubs. Bobby further reports seeing the oil boys JOE O'NEILL (now in South America) and JOHN HEARN. Our world traveler and reporter JIM BACON missed the last column but states that he had a visit in Hollywood from JACK TANGNEY (Brooks Brothers Adv.) and they made the rounds of the studios. Jim was in a hurry as he was leaving our shores for Monaco for a visit with Princess Grace at one of her outings (Honest). From Gadsden, Ala., comes a fine letter from JACK ULLMANN, plant manager for Cleaners Hanger Co. who has been a rebel now for a year and a half. This company has other plants and the President of the operation is HANK RUEN, who resides in the Detroit area. When Jack hits Memphis, Tenn., he sees BILL WHITMAN, who is manager of the Group and Pension Depts. of the Aetna Life Ins. Co. Bill, with a family of six, has the oldest boy studying for the priesthood. Also in Memphis, ED MONTEDONICO runs the family real estate business and can shoot in the lower figures and take the measure of HARRY BALDWIN on the golf course. Jack further states that his old roomie, STEVEN FINAN, now hails from Anaheim, Calif., and is associated with J. W. Marsh Co., who are factory representatives for electronic firms. Steve has two gals and is very active in the L.A. Club. Finally, while in Detroit Jack saw BOB HART, GORE HASTINGS and LEE MOORMAN. Many thanks for all the news, Jack.

Credit manager ED HOYT, of U.S. Rubber Int'l. reports as a professor of business administration, College of City of New York, evening session. With his regular job, plus teaching and community life, Ed beats a busy life in East Paterson, N.J. Ed hears regularly from FATHER JOE ENGLISH, Maryknoll, sees TOM HUGHES of Continental Can Sales Dept., and gives a "well done" to BILL FALLON for doing a terrific job as President last year of the N.D. Club of New York. JOE SCHILLING moved from Ed's area and is with another Carpet Co. in the sales division.

Vice President BUCKY JORDAN missed our last column, has been to New York on business, met scribe PAUL FOLEY in the dining room (strange place) of the Ambassador. Bucky sees Slim JIM HACK in Chi. and tosses for the luncheon check regularly with JACK GILLESPIE, the Socony man of the mid-west.

EDDIE REARDON answered our call for news and brings his record up to date with three boys and two gals (Brother Tommy with No. 10 due in the fall). Eddie reports on TOM "FROG" HIGGINS in the real estate business and the medical corps represented by GRAHAM OWENS and part time golfer JIM DOWNEY. He tried to contact RED ROONEY while on the west coast. Seems as though Eddie won a contest (??) and the prize was a trip to Disney, and, so the Reardons invaded the far west.

Hope you all recognized the young specialist in the Sat. Eve. Post Magazine. Our CHARLIE HUFNAGLE hasn't aged a bit with all his hard work and accomplishments. Dr. Charlie will have to remind the author to mention N.D. along with Harvard and Georgetown in the article.

I have tried very hard to get a report from our Alaska Statehood man, BEN MULLEN. Seems as though news is hard to get from that area. Ben's file is clean and we thought this U.S. news would bring him forth. Maybe JACK GALLIVAN can enlighten the class. Since our last news report we offered the class sympathy to LOU FEHLIG on the loss of his dad in July. Many thanks to all my

SPOTLIGHT ALUMNUS

REV. ANTHONY BROWN, '43
Record-setting scholar

The first earned doctorate to be granted by Montana State University, Missoula, Mont., was conferred this year upon Rev. Anthony Brown when he received the degree of doctor of education "in recognition of breadth of scholarly attainment and demonstrated ability to investigate problems independently and effectively."

The M. S. U. milestone is but one of several academic attainments of Father Tony Brown, now Dean of Studies and Professor of Education at Carroll College in Helena. In August His Excellency Bishop Joseph M. Gilmore of Helena appointed him Diocesan Superintendent of Schools. He will retain his duties at Carroll College.

In his two-and-a-half years residence at Montana State, on leave from Carroll, Father Brown maintained a grade index of 3.96, or nearly a straight-A (4.00) average; taught a class in the history of education, and also worked as a research fellow on educational studies being conducted by the School of Education under a grant from the W. K. Kellogg Foundation.

A native of Anaconda, Mont., Father Brown graduated from Notre Dame as Brother Elston Brown, C.S.C., and taught high school for the next two years in Indiana and Wisconsin with the Brothers of Holy Cross, for whom he maintains a special affection. In 1945 he entered St. Edward's Seminary, Seattle, to prepare for the priesthood. Ordained in 1949, he served in parishes in Butte and Anaconda before becoming, in 1950, principal of a newly-built Anaconda high school. He left this post in 1952 to work for a master's degree at St. Bonaventure University and joined the Carroll College faculty in 1953.

The Helena Diocese can offer a Catholic education from kindergarten to a college (Carroll) staffed by diocesan priests, with a minor seminary on its campus.

correspondents, but there are still a few of you delinquents I expect to hear from.

From the Alumni Office:

ED HOYT has directed the attention of JOE QUINN and this office to the latest laurels of former Secretary PAUL FOLEY, mentioned above. Paul, a senior vice president and director of McCann-Erickson, Inc., transferred last February from Detroit to the home office in New York, has been appointed chairman of the administrative council of the Madison Avenue advertising agency.

BERNIE MARTY, director of product development for Irwin, Neisler & Co. pharmaceuticals and president of the Notre Dame Club of Decatur, Ill., is taking out membership in the Society of Pharmacists in Industry.

1938 Burnett C. Bauer
1139 Western Ave.
South Bend, Indiana

Next to our recent 20th year reunion, the most important thing to happen to BILL GIBBONS this year, no doubt, was his marriage to Margaret Martin, June 28th, in South Bend. His brother, Robert, was best man, but best man at the punch bowl at the reception held in the Indiana club was the class of '38 contingent headed by old baseball captain CHARLEY BOROWSKI, now chief detective of the South Bend police department who quickly detected it was NELSON VOGEL, CPA (Can't Pass Anchovies) who was accounting for the rapid evaporation in the punch bowl. Nelson, however gentlemanly, deferred the honor to FRANK SCHAFER, the old Louisville song bird, now in the Kitchen cabinet business — one look at Frank and there's no doubt he's been in kitchens. DON HICKEY, ED HAGER, DON SMITH and BOB DUBOIS were seen all trying to persuade The Professor ED CRONIN to leave a slice of the wedding cake for Bill and Margaret while the recently exed-secretary CHARLEY CALLAHAN was advising Yours Truly to write down a few notes and not to rely on memory for the coming column in the ALUMNUS.

Said notes say DON HICKEY is with his father in the construction business, has three children and lives just across from N.D.'s golf course which might explain how he won that trophy at the Notre Dame Club of St. Joe Valley annual golf outing last June. Don's wife's cousin from California while visiting the Hickeys saw ENNIO ARBOIT's name on the Memorial Mass card and mentioned that she used to baby sit for the Arbotts before his heart attack death two years ago. She said Ennio was a very popular and successful high school coach out there. ED HAGER has his own piano tuning business in South Bend which he probably came into honestly since his brother is the new head of N.D.'s music department, Father CARL HAGER. Ed is no relative to TEX HAGGAR, (Edmond R. of Dallas, that is) who recently distinguished himself and our class by being elected Vice-President of the Alumni Association and then almost extinguished himself from the good graces of his classmates by failing to show up for the reunion. By the way, our class president, JOHN C. O'CONNOR, now Indianapolis's leading attorney, was also elected to the Alumni Association Board of Directors but he made it to the reunion — and back, I think?

DON SMITH is a South Bend architect and BOB DUBOIS switched jobs recently to become Purchasing Director for Sky-Line Mobile Homes in nearby Elkhart but still lives in South Bend. Bob came to South Bend from Chicago six years ago and has a son, a senior, on the St. Joe High School football team, and a daughter, nine.

BILL GIBBONS after a honeymoon in Canada will be assistant office manager of the Shippers Dispatch Freight Lines in South Bend. Bill was president of the Notre Dame Club of St. Joe Valley two years ago.

Another Bill, WILLIAM J. RILEY, of East Chicago, Indiana, who was spotlighted as the recently elected head of the Indiana Bankers association in the last ALUMNUS, continues to get his name mentioned in Hoosier papers.

JOE HENEERY is Vice-President of Skymotive, Inc., at O'Hara Field, Chicago, with his brother, JOHN, class of '40 as a partner, according to word from CHARLIE CALLAHAN.

A recent issue of the Des Moines Register carried a big story of a trip in a B-52 Stratofortress by NICK LAMBERTO, whose newspaper work has won him national honors. Wish Nick would do some reporting on class news from out his way

or travels. Nick lives at 1507 Linden Lane, Des Moines, Iowa, in case FRITZ ITZEN, OTTO SCHERER or JIM LAHEY want to renew some of the arguments they had back in Quantic Marine PLC days.

At the Serra International Convention in Chicago, in June, I saw BILL ARMEL who is active in the Chicago Serra Club and was guiding one of the tours to Mundelein. Also met DICK CARRIGAN hiking down State St. on the way to a big appointment. Dick lives in suburban Skokie, Illinois, and thought the 20th reunion was wonderful and that most of the fellows have held up fine except that more of them had become "civil war" golfers — out in 61, back in 63! He also thought that NELSON VOGEL ought to be awarded some sort of monogram for keeping all night vigil at the Rockne Memorial during the reunion. All in favor, please send in your vote along with 50 words or more of class news. Box tops not necessary! See you at half time!

HAL WILLIAMS sends the following from the land of the rising (Baltimore) Sun:

"First a post card from JACK ANTON. He says that he will be at the Collegio Pontificio Beda in Rome for four years starting October 6th. As you know, Jack announced at the reunion that he has decided to become a priest. Up to the present time Jack was living in Fort Lauderdale, Florida.

"DON HICKEY sends along the following information (I realize that you might also have this since you are living in South Bend): 'DON FISHER sent out birth notices, and BILL GIBBONS got married in July.' Don adds, 'if the rest of the boys enjoyed the reunion as much as I did, they were well rewarded for their trip.'

"I enjoyed it and one of the features of the reunion for me was having a good chat with Don and meeting one of his boys he brought out to Mass on Sunday.

"At a recent gathering of newspaper men in Baltimore I bumped into Len Gilbert, City Editor of the Bridgeport Post. Knowing that a city editor is well informed, I asked him if he knew a fellow by the name of RUS REDGATE, an English major and a native of Bridgeport. Mr. Gilbert told me that he not only knew Rus but worked with him. Rus, it turns out is one of the top reporters of the Bridgeport paper. A few days after Mr. Gilbert returned to Bridgeport, he sent me a copy of the Post's brochure. In it was a picture of Rus standing in front of the Bridgeport City Hall. Judging from the photograph, Rus has changed little from his college days.

"That's about all the news I have to pass along. I think you did a fine job with your first column. Good luck and I hope that you get lots of news. If there is anything I can do for you, let me know."

From the Alumni Office:

THOMAS BOHEN picked up an M.B.A. from the University of Minnesota this year.

The New York World Telegram and Sun was as much impressed by the culinary skill of HARVEY FOSTER at an outdoor barbecue as by his expertness with firearms as new chief of the New York division of the FBI.

CHARLIE CALLAHAN reminds us that JOHN O'CONNOR and ED HAGGAR re-reunited on campus in late July as members of the Alumni Board.

Congratulations to JOHN B. O'DONNELL, just appointed manager of highway products sales for ALCOA Aluminum.

SPOTLIGHT ALUMNUS

DONALD A. DOHENY, '46
St. Louis' salesman

Donald A. Doheny recently was elected President of the American Marketing Association in St. Louis. Don is Assistant to the President of Vestal Laboratories, Inc.

Formerly associated with the St. Louis law firm of Igoc, Carroll & Keefe, he was, prior to his present position, General Administrator of Granco Steel Products. He served as President of the Notre Dame Club of St. Louis for two years and is presently directing the football excursions for the Club's Scholarship Fund. Don was one of the thirty alumni invited by the College of Commerce to the first Alumni Business Conference in April, 1957.

Don lives with his wife, the former Catherine Elizabeth Lee, in Frontenac, Missouri, with their three children. He attended Notre Dame and Marquette Colleges of Engineering and received his LL.B. from Harvard in 1949. He did graduate work in industrial engineering and business at Washington University in St. Louis, where he is now a lecturer in Business Administration at Washington University. During World War II, Don served in the infantry and culminated his service as a first lieutenant in the Corps of Engineers.

Registered in Missouri by the State Board of Registrations for Professional Engineers, chemical Engineers. He is a member of the Federal, Missouri and Wisconsin Bars as well as the American, Missouri, Wisconsin and St. Louis Bar Associations and the American Judicature Society. As General Chairman of Public Relations of the Bar Association of St. Louis, he organized an extensive program in 1956 which won St. Louis the national award of merit for bar activities by the American Bar Association. Industrial Marketing Session at the American Marketing Association's National Conference in Chicago.

Don and his family are members of Our Lady of the Pillar Parish where he is active in the Men's Club.

to an extremely successful year. I still have about forty names to go, and am trying to space them out over this issue and the next one, so I sincerely ask you once more, those of you who have never sent in either a first or second questionnaire, to please send in your notes concerning you, your family, your business and your activities during the last 19 years and 5 months.

J. GREGORY RICE is an accountant in River Edge, New Jersey, where he lives with his wife and their three children — Gregory 3, Mary Jane 2, and Michael Peter who is 6 months.

DAVE MESKILL is a district manager of the G.E. Supply Company in Wilmette, Illinois. Dave has a very fine family of five, which consists of Katie 12, Tim 10, Susan 8, Patty 6, and Maureen 2. Dave sees PAUL RICE and BILL RICE who live in Wilmette, also ED DISSER and RAY SCHLECK. We were very sorry to hear of the death of your father, Dave, and I am sure that our class will remember him in their prayers.

JOHN F. O'HARA lives in Dearborn, Michigan, where he is Athletic Director of Henry Ford Community College. John has 4 fine children — John Jr. 13, Patrick 7, Mary Kathleen 9, and Sharon Ann 4. John would like to hear from CHUCK THEISEN and STEVE ROGENSEKI.

JAMES A. YOUNG is in the general insurance business in Houston, Texas, where he lives with his wife and five children — James A., Jr., 14; Betsy, 10; Barbara Jean, 3; Sarah Ruth, 2; and Dorothy Anne, 9 months. Jim would like to hear from BILL HOFER.

JIM BURNS is in the real estate and insurance business in Clovis, New Mexico, where he is working hard to feed his 5 boys — Shaun, 7; Tim, 6; Pat, 4; Denis, 2; and Kevin, 7 months. Jim would like to hear from CHUCK HAYES, KENNY BRAUN, PAUL BORGMANN and BILL METRALER.

JOHN J. WINTERMEYER is a practicing lawyer in Kitchener, Ontario, where he resides with his wife and six children — Judith, 12; Mary, 10; Alfred James, 9; John, 7; Gretchen, 5; and Sarah, 4. I quote from his questionnaire — "I would very much appreciate it if any members of the class ever in Toronto area would contact me. I would be delighted to see any one of them. I spend a good deal of time in Toronto as a member of the Provincial Legislature."

JOHN J. DUNPHY writes from Los Angeles, California, where he is Vice-President in charge of investments for Beneficial Standard Life Insurance Co. John has three fine boys — Mark, 7; John, 5; and Steven, 1.

KEN HIGBY is in the retail business in Seattle, Washington, where he lives with his wife, Janet, and their two daughters — Susan Leigh, 3, and Tara Ann, who should now be about a year old. Ken has been on the coast for about 10 years, most of which time was spent in San Francisco and the Bay area. He has now joined I. Magnin & Co., one of the top fashion stores on the west coast.

RICHARD J. GARAB is Assistant Sales Manager and Training Director for the Thermo-Fax Sales Inc. who represent Minn. Mining & Mfg. with the "fabulous, fastest, exclusive dry-copy machine." Dick lives in Detroit with his wife, Carol, and their three fine children — Ellen, 13; Daniel, 10½; and Neil, 8. The last '39er that Dick saw outside myself was BOB PIERCECCHI who is a Ford executive in Dearborn, Michigan. Dick would like to hear from JOHN FOCHE and JACK NEUMANN.

EDWARD J. CARROLL lives in Bedford, Pa., and is Sales Manager for the Mining Tool Div. of Kennametal Inc. Ed and his wife, Marilyn, have seven children — Kevin, 7; Ricky, 6; Becky, 6; May Sue, 4; Tom, 3; John Robert, 2; and Michael, ½, at the time of writing. Ed would like to hear from JOHN C. STARKIE, and adds that if anyone is passing on the Pennsylvania Turnpike and stops at the Mid-Way Restaurant (Howard Johnson) he would be pleased if you could call him at Bedford 755, because his office is only 200 yards from the restaurant.

JOHN A. FERENC, JR., lives in Pittsburgh, Pa., with his wife, and two daughters — Jo Anne, 12; and Virginia, 10. John is a Switchgear Sales Engineer for the Westinghouse Electric Company and would like to hear from MIKE MCGUIRE and HUGH SMITH.

B. F. BINKOWSKI is a Meat Salesman in Norwalk, Conn., where he lives with his wife, Janey, and their four children — Richard Owen, 10; Christopher Lee, 8; Catherine Sharon, 6; and Mark Thomas, 3. He would like to hear from ED SIMONICH, MOOSE GOTTSACKER and DICK O'MELIA.

1939 James N. Motschall
Singer-Motschall Corp.
10090 West Chicago
Detroit 4, Michigan

I hope that you are all enjoying the football season and that you are cheering on your Alma Mater

BOB SCHIRF is a Professional Engineer and Asst. Vice-President of the Layne Northwest Company, a water supply contractor. Bob lives in Milwaukee, Wis., with his wife, Beverly, and their five children — Kathleen, 12; Christine, 10; Roberta, 9; Stephen, 7; and Gregory, 5. Bob is very active in K. of C. and Holy Name work, and he agrees with most of us that going to Notre Dame was the best thing that ever happened. Bob would like to hear from **JULIE TONSMEIRE** and **JOE HIEGEL**.

EDWARD M. BROSCOE lives in Syracuse, New York, with his wife, Genevieve. Here he is the principal of Huntington Junior High School. Ed would like to hear from **PAUL KELL**, his old roommate, also **LEONARD KAHLER** (I hope we have spelled his last name correctly).

TOM BULGER lives in Indianapolis, Ind., with his wife, Therese, and their two daughters — Ann, 6; and Jeanne, 4½. The last '39ers that Tom saw were **JIM ROCAP** and **JIM BERNARD** of Los Angeles.

MAX BURNELL lives in Evanston, Ill., where he is a Teacher-Football Coach-Athletic Director of St. George High School. Max and his wife, Kay, are particularly proud of their son, Max, Jr., 17; and daughter, Marla, 15. Max, Jr., is a 6 foot-3 inch, 205 pound quarterback, co-captain of the school team as well as being their leading passer, punter, point kicker and scorer. During the fifteen years that Max, Sr., has been head coach of St. George, they have been in the Chicago Championship game ten times, and this past year was their sixth in a row. Wife, Kay, has been official statistician for the football team and has never missed a single game in sixteen years. Daughter, Marla, is a Patricia Stevens model. Max would like to hear from **EARL BROWN** (I recently saw him at Notre Dame Detroit Golf party), **JIM MCGLODRICK**, **JOE THEISEN**, **MOOSE GOTTSACKER**, **JOE LEWIS**, **AL KIEFER** and **BOB ORTALE**.

TOM R. BOSSORT, Jr., lives in Bloomington, Ind., with his wife, Joan, and is a Professor and Management Consultant. Tom would like to hear from any of his friends.

EUGENE F. MILBOURN is Asst. Zone Manager for American Motors Corp. and lives in Kansas, City, Kansas, with his wife, Jean, and three children — Sue Gene, 14; Ricky, 11; and Patrick, 9. Eugene would like to hear from **BILL CASTLEMAN**, **LOU FEHLIG** and **BUD DONOVAN**.

JOHN B. CELLA is the Vice-President of Cella Vineyards out in California where he lives with his wife, Tina, and their three children — Barbara, 10; John L., 9; and Peter, 5. John, Didn't you know your wife whilst you were still at school? Hope you will be back for the reunion next year.

J. STIRLING MORTIMER is a practicing attorney in the firm of Mortimer and Ryan in Chicago, also a professor at DePaul Law School. John and his wife, Jeanne, have three fine children — Jeanne, 6; Joanne, 4; and John S., Jr., 3. John's partner is **DANIEL J. RYAN**, also of our class, who was recently appointed a Master in Chancery of the Superior Court of Cook County. John tells us that **JOE McDERMOT**, after being very successful in Real Estate, is back at school and is about to graduate from DePaul Law School; **BOB CARMODY** is the Comptroller at Oak Forest; **BOB BREEN** is President of the Citizens Loan Association; **JOHN WHEELER** developed the real estate in South Chicago almost single-handedly; and finally **CHARLES EPHGRAVE** is now Vice-President of the Carson Petroleum Co. Thank you, J. Stirling, for your fine report, and I am sure we will have much to talk about at our coming reunion.

PHIL NORTH works for a newspaper in Fort Worth, Texas, where he resides with his wife and four children — Kevin, 11; Kerry, 5; Martin, 4; and Deirdre, 4 months. Phil would like to hear from **ED O'CONNOR** as well as anyone else who remembers him kindly. Phil would like to pass on the following to all graduates of the class of '39 — he states, "With each issue of **ALUMNUS** and its pictures of '39 Classmates, comes a growing awareness that we must all join in a strenuous Weight-reduction and hair-restoration program before the reunion in 1959, else we shall none of us recognize one another." (Note to Phil — Bring your own girdle and toupee — I've already got mine on order!!)

That concludes my news for this time, and I hope that all of you who haven't already done so, will send in your completed questionnaires as quickly as possible.

From the Alumni Office:

BROTHER CYPRIAN MILKE, C.S.C., received

Clergy of the Class of 1943 who attended the fifteenth reunion of their class included (l. to r.) Rev. Richard C. O'Brien of Galesburg, Ill.; Rev. George Bernard, C.S.C., newly-appointed Notre Dame vice president for student affairs; Rev. John R. Quinn of Kansas City, Mo., and Rev. Bede A. Fitzpatrick, O.F.M., en route to Japan. Absent when the picture was taken: Rev. Robert Pelton, C.S.C.

a master's degree in library science at St. John's University's (Brooklyn, N.Y.) 1958 Commencement. **BILL HERRICK's** ninth child (fifth boy) arrived May 19.

In August **WALTER H. JOHNSON, JR.**, was named senior vice president of marketing and a member of the board at Capital Airlines. Previously Walter had been with American Airlines since 1940 and vice president for passenger sales.

1940 James G. Brown
625 Madison Ave.
New York, New York

From the Alumni Office:

SAM BOZICH has been made foreman of the polymerization unit at the Butyl Rubber Plant of Humble Oil, Baytown, Tex. He has been serving in Humble's executive development program.

On July 1 Commander **JOHN D. GAVAN**, USNR, of Charlotte, N.C., assumed command of NAS, Atlanta's Naval Air Reserve Attack Squadron VA-673, dubbed by Georgia Governor Marvin Griffin "First Naval Wing of the Confederate Expeditionary Force." During the week John is branch manager for Connecticut General Life in Charlotte. He and his wife, Georgia Ann, have three children: Barbara, age 10; Maureen Ann, eight; and Kathleen, six. A.W.W. II carrier veteran, John led his squadron in September to the annual two weeks training in California.

JOHN J. MARTIN became a member of the New York-Washington firm of Bigham, Englar, Jones & Houston in July.

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

From the Alumni Office:

On September 15 **MERVIN BAGAN** became assistant to the president of Los Angeles Airways, Inc., pioneering the use of large turbine helicopters for passenger service. A commerce and law grad, Mervin had previously been an attorney with the Civil Aeronautics Board and an agent of the Bureau of Internal Revenue. The Bagans are parents of seven children.

Last issue carried a fifteen-year-old obituary on **ARTHUR D. RHODES**, killed in action in the Battle of Cassino (Italy) in World War II. This is one of those infrequent but sad circumstances that occur in a large university. Art's mother, Mrs. Eugene S. Cohn of Anaheim, California, will continue to receive the Notre Dame publications that she has received in the name of her heroic son, and we know Art's classmates will add their prayers to the intentions of the belated Memorial Mass offered by the Alumni Association.

1942 William M. Hickey
3333 West 47th Place
Chicago 32, Illinois

TOM NASH reports he has received an announcement that **DAVE BAGLEY** has opened a law office in Hartford, Connecticut, in partnership with a Richard Patterson.

EMMETT MORAN, who now lives in Lake Worth, Florida, visited his old friends in Chicago. **JIM McNULTY** reports that **BOB RAAF** and **STEVE BAGARUS** are still flying in the Navy Reserve.

DAN CANALE reports from Memphis that **DONALD D. CONNORS** is practicing law in San Francisco with the firm of Brobeck, Phleger and Harrison. Dan also heard from **LEON BEATON** who is now the Sheriff and Collector of Clay County, Arkansas. Dan recently had some correspondence with Embro Popcorn Company of St. Louis, and reports that **ED MANGLES DORF** is an officer of the company and they have had correspondence. **Bernie Crimmins** was in Memphis for the Universal N.D. night and according to Dan did a very excellent job for the club. **PAUL TAFEL** and his family visited Dan recently and they had a nice visit.

Dan is in his tenth year of law practice in his late father's firm and is looking forward to meeting **JIM ASMUTH** who reportedly owns all of the pulp and half of the paper mills in Wisconsin.

We had a very nice letter from **PAUL TAFEL**. He sent newspaper clippings of the story of the near-tragic accident which Paul and his family had on their houseboat which burned on the Ohio River while Paul, his wife and six children were aboard. The boat burned to the waterline leaving only the steel hull and Paul was in the hospital

Enjoying "tea time" on the Morrissey Hall veranda at last summer's reunion are (l. to r.) Jack Barry, Howard Marlow, Mike Mahon, Wally Ziemba, "Bibs" Sweeney and (behind Sweeney) Pete Moritz, all of the Class of '43.

three weeks with burns and his wife was in for eight weeks. His children, ranging in age from 4 to 13, escaped the fire safely.

Paul reports that he was in Houston and visited LARRY KELLEY and DON O'BRIEN recently and he also reports his nice visit with DAN CANALE. Paul recently spent an enjoyable evening with TOM HENNIGAN and his fine wife in St. Louis. Tom is with a building supply company. While in Omaha he visited TOM WALSH, who is a lawyer and has been gifted with a fine family. WALT McCOURT is in Omaha now with General Tire Co. Paul also visited with BOB COLEMAN at his home in Cleveland and BILL KEYES and PAUL LILLIS were also there. Bill Keyes has moved from Cleveland to Nashville, Tennessee. While in Fort Wayne, he visited BYRON HAYES who is a very promising lawyer there. COLEMAN McGUIRE is a food broker in Louisville and although Paul practically lived with him during all four years at Notre Dame, they only see each other once a year. He hears from LARRY AUBREY who lives in Minneapolis where he is the treasurer of one of the largest department stores. From this information you can see that Paul is doing a lot of traveling.

DAN McNAMARA is now the Honorable Daniel J. McNamara. He has been a judge for about a year and it is quite an honor because he is the youngest judge ever to sit on the bench in Chicago.

That is the extent of the news available now. Sincerely hope that some of you who read this column will drop a note with news about yourself or people that you have seen, and if you want a present address of members of our class, be sure to contact the writer as we have the addresses for the class members.

From the Alumni Office:

GORDON T. BETHUNE was appointed assistant comptroller of U.S. Steel's Oliver Iron Mining Division Sept. 1. The Bethunes live in Duluth with their four children.

1943 John L. Wiggins
4800 Fairlawn Dr.
LaCanada, Calif.

Our congratulations to the new Class Officers elected to serve until the next Reunion in '63:

President, OLLIE HUNTER; East V.P., BILL MIDDENDORF; Midwest V.P., BILL EARLEY; South V.P., HERB MELTON; Far West V.P., TOM COONEY, and Treasurer, JIM MADIGAN.

A round of thanks to the outgoing officers, "BUD" DUDLEY, BILL TRACY, GERRY FEE-NEY, "REBELE" LANAHAN, JACK TALLETT and DON HELTZEL. AND, a big cheer to our Ambassador of Good Will, FRANK KAISER.

ED RONEY writes that duplicates of the stereo slides that he shot during the Reunion weekend are available at cost. Just drop him a note at 1100 Buhl Bldg., Detroit 26, Mich. Ed, you may remember, set some sort of "shuttle" travel record the weekend of the Reunion. He checked in on Friday night for the pizza party, left to return to Detroit for his sister's wedding and then returned on Saturday evening. Ed also writes that he was impressed with the service provided by the student clerks in the Hall. Incidentally, I have written the Alumni Office and told them of the wonderful work those lads did. Roney would like to hear from any other stock brokers. RAY SCHOONHOVEN has been elected National Commandant of the Navy Club of the U.S.A. LOU RYMKUS is now serving as line coach for the Los Angeles Rams; he is now living in the San Fernando Valley. FATHER GEORGE BERNARD, C.S.C., has been appointed Vice President in Charge of Student Affairs at Notre Dame. I noticed that the last ALUNUS listed Father George as the Class of '43, however, we all know that George had the foresight to list himself with the Class of '43. (Ed. Note: Sorry! J.L.) Also at the University, FATHER BOB PELTON is the new Rector of Morrissey Hall. He must have liked it so well at Reunion time that he decided to stick around. Father Bob, incidentally, told me as I was leaving campus after the Reunion that he was saying his second Mass that day for the intentions of the class members, and for the deceased members.

DR. BILL WELCH specializes in anesthesiology in the East Bay San Francisco area. Bill returned there after a stint in Sacramento. Another Californian, MAURICE McDERMOTT, is employed by the Heider Mortuary in Santa Barbara. He has two daughters. Anyone passing through Knightstown, Ind., on U.S. 40 will be welcomed by BOB RIHM, local meat packer. Bob has a daughter and two sons JOE MAGNELLA is a Sales Engineer for the Kendall Refining Co. of Bradford, Pa. JACK TALLETT reports that, he missed the Reunion because of the birth of his third daughter,

that week. I suppose that JIM O'DONNELL, who had put Tallett and Don Miller on his list, will excuse Long John at least. "BUD" DUDLEY had expected a crowd of 90,000 for an auto thrill show in the Municipal Stadium this summer only to have it rained out both days. The repeat was in September. DICK HEISER regrets that he was unable to attend the Reunion. He sees JATE RADE-MACHER, the Marion, Ind., Coca Cola tycoon, about once yearly. Jate has two sons and two daughters. DICK HEISER has a son and two daughters; he would like to hear from JOE GOEKEN and BOB TORRENCE; his address is 2820 Pleasant, Hannibal, Mo.

FRED HOTH, a widower with seven kids, was married May 3 to Estelle Betit in Sacred Heart Church, Bennington, Vt. PHIL STEROPOLI came up from New Jersey for the wedding. Phil is a Fairlawn (N.J.) lawyer. Fred writes that he sees FATHER GORMAN, former St. Ed's Hall Rector, at Bennington Catholic High where Father taught Fred's daughter freshman Latin. JOHN BEHR announces the birth of a daughter, Eileen Mary, on November 27, 1957. BOB CARVER, the "old professor," announces the birth of Ann Bradley Carver on June 25, born in Euclid, Ohio, the Carvers' first child. DR. LEIGH SULLIVAN has adopted his fourth child; he says he had his hands full with four under four. Publicist AL CLARK writes that he attended the ordination of FATHER DICK POWERS, S.J., at Fordham University. Dick celebrated his First Mass on June 22. In attendance with Clark were JOE TRACY and his wife. FRANK KUNKEL and wife were attendees at the ordination, also the JOE MANNIONS. Al reports the arrival of their third boy, Brian, born one-half hour after Christmas.

BILL WALSH is Gerente de Produccion for Pfizer de Mexico. Bill had just moved to Mexico City before the Reunion; you may recall the wire he sent us at Morrissey Hall on the big weekend. Bill and his wife are planning to take in the SMU game in Dallas this season. JACK MORRISON has three children: a daughter and two sons. Jack writes that he sees TOM COURTNEY occasionally; Tom has five children. JOHNNY McHALE writes that he begs to be excused for missing the Reunion. He was trying to get the Tigers respectable in the American League flag race. I suppose with those Yankees to catch it is a time consuming chore! The McHales have three sons and three daughters, ages one to ten. BOB BAKER can peas and corn up in Wisconsin for sale to institutions. Bob says that JOE FARWELL finally broke down and got married. Joe is back in New York after some time in Chicago. There are four little Kresocks, so reports pediatrician JOE KRESOCK. Joe was moving his office around Reunion time and could not attend. ED NEAGLE is a partner in a Newark (N.J.) law firm. Ed has three sons. JOHN "PINKY" WALSH reports: "Had our sixth child during Reunion. Barbara Walsh. Poor planning, but that's life. Saw ADRIAN PADON in April. He's a big oil lease operator and has many a dry hole in Wyoming. Some wet ones, too, of course. JACK BARRY, FRED GORE, BOB SWEENEY and I are a regular weekend foursome. Barry is the last of the long ball hitters. Up to 180 yards sometimes! Sweeney is great at gin after golf. Gore prefers vodka."

STAN MURRAY writes that he spent a pleasant afternoon with JOE GIBBONS and his wife in New York last May. JOHN REGAN, our reunion returnee from Rio, says that he visited JACK McGRATH and PAUL FISHER in Washington, D.C., en route home. From JOHN SCHERER: "The Reunion was certainly a success. Getting together again with roommates DON HALLER, BILL HORNBERG, FRED DEWES, and BOB REALE was most inspiring . . . especially considering Reale's laugh, Dewes' consumption, Hornberg's bull and Haller's sincerity (he married my sister). We missed JIM MAHER, the sixth member of our group . . . nevertheless he was toasted every sixth drink. I might add that all of the aforementioned colleagues appreciate Hornberg's pulling himself away from the track long enough to attend the June get-together. Am looking forward to our 20th."

DICK HALL moved from Gary, Ind., to Davenport in 1954. Dick supports his wife and three kids through his food brokerage business. Dick sees JOHN SCHMID who is in the wholesale electric supply business. Dick would appreciate a call from anyone in the area for the Iowa game this fall. Dick would like to hear from BOB CALLAN, DON DEGNAN, BOB RENSBERGER and WALLY CHRISTMAN. MICHAEL J. CARVER is president of Hub-O-Matic Co. of Portland (Ore.) and a

part-time instructor at the University of Portland. BILL MCGOWAN's latest arrived on June 7, name Michael William. Little Mike has a sister and a brother. BROTHER NORMAN HEAD, C.S.C., is now stationed at the Rancho San Antonio in Chatsworth, Calif., deep in the San Fernando Valley. NICK VILLAROSA says that they are expecting number five on Labor Day. Another son, says Nick, and he'll have a backfield. Nick gets together once a year with HARMON SPINA, his former roomie, now Chicago Heights City Attorney. BILL DOUCETTE is assistant vice president and claims manager of the Milwaukee Automobile Mutual Insurance Company. Bill has seven kids. He would like to hear from JOE NORRIS.

That ends this installment of news gathered from the Class Notes cards which were mailed with the Class Officer ballots. I have retained half of the replies for the next issue since I am wary of a post-Reunion doldrums.

A personal announcement concerning the arrival of our third son, Paul Francis, who weighed in at 11 lbs., 13 ozs. on August 19 in Pasadena, Calif. That brings the family to a half dozen children.

From the Alumni Office:

JACK WIGGINS would appreciate the latest on Montreal's LARRY SULLIVAN, who gave McGill University the gate in June after four years as head football coach.

1944 George A. Bariscillo, Jr.
515 5th Ave.
Bradley Beach, N. J.

By the time this column reaches you, you should have in your hands a roster of the class of 1944. If the roster has not caught up with you by November 15, 1958, please drop me a post card and I'll see that one reaches you at your new address which may be different from the last one reported to the Alumni Office.

The mailing of the class roster represents the first in the series of informational letters and circulars you will receive, previewing our 15th reunion on the campus next June. It is hoped that the roster will enable you to locate your former roommates and friends, and between now and next June — perhaps during the Christmas period — you will have a chance to contact your friends and notify them you are planning to attend the reunion, inquiring whether they will be on hand. It is our aim next June to surpass (if that is possible) the tremendous attendance and excellent time we enjoyed at the 10th reunion. It goes without saying that all of those who were back for our 10th reunion will no doubt be returning in June. We hope that those who missed the 10th will make definite plans now to be present for our 15th gala celebration.

Each member of the Class of '44 will shortly receive in the mail a questionnaire, which I would ask you to complete and return to me at your earliest opportunity. From the information furnished in this class survey, we will assemble for presentation at the reunion in June a brochure filled with information that we hope will prove interesting, entertaining and enlightening, and will be a memento of our 15th reunion gathering.

Each member of the class is invited to take whatever steps he deems in the best interests of the class in further publicizing and promoting the reunion to assure maximum attendance, and in this regard the roster should be of invaluable assistance.

JOHN LYNCH and BOB LEHMAN have again consented to act as local chairmen, and I will have had several meetings with them at Notre Dame by the time this column is published. Our basic plans should be formulated and once again I invite your comments, observations, suggestions and assistance in making this a most successful reunion. Your individual attendance will insure the success

SPOTLIGHT ALUMNUS

DR. JACK W. MILDER, '48

Cancer fighter

The American Cancer Society's new Administrator for Grants to Research on the Therapy of Cancer is J. W. Milder, M.D., formerly Executive Secretary of the Surgery Study Section, Division of Research Grants, for the National Institutes of Health.

Responsible for all research grants on cancer treatment, Jack will work with the ACS Advisory Committee on cancer therapy research, including some of this country's outstanding scientists. He will also be responsible for effecting a close liaison with investigators, institutions and other fund-granting agencies in this field of research, which involves all the tools of medical, biological and physical sciences, including the developments of the atomic age.

Jack is a native of Chicago, served two years with the navy in World War II and followed up his premedical studies at Notre Dame with degrees of Bachelor and Doctor of Medicine from the Northwestern University Medical School. Completing his internship at Passavant Memorial Hospital, Chicago, in 1951, he began a three-year residency in internal medicine at Hines Veterans Administration Hospital.

In 1954 Jack established a private practice as a specialist in internal medicine in Kankakee, Ill., leaving in 1957 to join the Public Health Service in Bethesda, Md., as executive secretary for NIH surgical research grants. His work involved administrative tasks concerned with surgical research throughout the country. From there he was offered his present position.

Jack is married and has one child. He will work from ACS headquarters in New York City.

of the gathering, and the prospect of renewing friendships and reliving memorable experiences should make it difficult for any class member to miss this event. The campus has blossomed with many new buildings, and there will be many interesting side items mixed in with the usual reunion weekend program to reward each '44er on tap!

The column has a particularly healthy flair this time as we report on a number of our medical men. BILL KELLOW is now Assistant Dean of the University of Illinois College of Medicine. Bill is married, has four lovely daughters and resides at 901 S. Wheaton Avenue, Wheaton, Illinois. He reports that DICK BODIE has been certified by the American Board of Surgery as a specialist in that field and is practicing in Aurora, Illinois. He has eight children and is a winter book favorite to win the children's derby at the reunion in June. HAROLD HALEY is a member of the Department of Surgery at Loyola University, Stritch School of Medicine.

CLARENCE V. WARD, who was formerly resident physician at Hines Veterans Administration Hospital, is now in private practice, specializing in ophthalmology in Peoria, Illinois.

BILL SCHEUCH is with North American Aviation in California and living at 509 — 17th Street, Manhattan Beach. Bill expects to be back for the reunion in June and reports seeing ART LEY frequently, as Art is also working at North American Aviation. He also reports visiting with MIKE MALLOY in New York on a business trip not long ago, and recently was in Palo Alto, California, where he spent some time with JOE FIEWEGER; Joe is with Marathon Paper covering the San Francisco area.

Bill inquires for MIKE KILEY, BOB BURKE, DUTCH VON HOENE and GENE PILOWSKI. Bill has three youngsters and hopes that any '44ers who may be visiting in his area, check the phone book and contact him.

So much for the news for this time. The big news, of course, is the up-coming reunion next June. I will appreciate as much promotional help as possible among the individual members of the class, and particularly from our class officers.

From the Alumni Office:

Rejoining the Class of '44 is JAIME RAMON MORA, customs broker and cattleman in Ciudad Juarez, just across the border from El Paso, Texas. A little obligation to the Mexican Air Force forced Jaime to leave the class back in '41. He has been close to the El Paso Club for years and has been very active in the Knights of Columbus and other organizations. Jaime and his wife have seven children: Maria Eugenia, 11; Jaime Arturo, 9; Jose Luis, 8; Sergio Antonio, 6; Arturo Manuel, 4; Joaquin Alberto, 2; and Alfonso Horacio, about 5 months. Add his address to the rosters you receive: Cerrada del Teatro 424, Cd. Juarez, Chihuahua, Mexico.

No word from ED DOWLING since he was appointed director of purchasing last year for Intercontinental Hotels, subsidiary of Pan American World Airways, his former outfit.

1945 Al Lesniz
122 Tullamore Rd.
Garden City, N. Y.

GET ON YOUR MARK. . .

In just five months we'll be saying, "GET SET" because it will then be just one year away for the "GO" of it. And the "GO" will be to the 15-year reunion of our '45 Class.

The "GO" will be easy because it will mean the fun and friendship of getting together with the rest of our classmates. That will be in June 1960.

The "GET SET" won't be quite as much fun, but it will be the life-line of any success the reunion will enjoy. This will include the forming of committees, selecting chairmen, finalizing plans, and keeping y'all informed of what kind of "hot-time-in-the-ole-town" we're drumming up. That will be beginning next June.

For now we have the "get-on-your-mark" period which involves each and every one of you. It's the basic ideas and suggestions period . . . ideas which must come from YOU to make our 15-year a truly GREAT reunion. Drop me a line with your recommendations.

My own suggestion to those who came to the terrifically successful 10-year reunion back in 1935 is that you decide now that you will bring an-

other '45 member. If we have the same happy group we had in 1955, along with all those who should have made it but didn't, we'll have the time of our lives.

Let's hear some ideas!! We want to tailor-make this reunion for YOU!! In the meantime, circle that early June 1960 period of your life for class reunion out Notre Dame way.

THE LOST OF THE CLASS:

The following men have been mailed letters by me, and these letters have been returned by the Post Office Department, not delivered because of lack of forwarding address: Mr. EDWARD K. HANDLAN, 2905 Wingate Court, Rock Hill, Missouri; Mr. FRANCIS J. KELLY, 8363 Goodfellow Blvd., St. Louis 21, Missouri; Mr. GEORGE T. HALEY, 37 No. Pine Avenue, Chicago 44, Illinois; Mr. HAROLD H. SCHULTZ, 1789 West 32nd Street, Erie, Pennsylvania; Mr. LOWELL V. WARD, 1600 Mineral Springs Rd., Reading Pennsylvania; Mr. WILLIAM M. PERRY, 65 Lincoln Blvd., Long Beach, New York; Mr. JOHN W. ADAMS, 3500-14th Street, N.W., Washington, D.C.; Mr. FRANCISCO J. CABRERA, Apartado Aereo 1331, Cali, Colombia, S.A.

PAUL W. SMITH, of 526 Meadow Lane, Decatur, Georgia, has recently moved to 3492 Woods Drive, Decatur, Georgia; and EDGAR H. STROOT, JR., of 1018 Greenwood Rd., Wheaton, Illinois, now resides at General Delivery, Santa Rosa, Calif.

And in this corner wearing a white diaper, born August 5, 1958 at 10:02 A.M., weighing 6 lbs. 2 ozs. . . . James Andrew Clemency. His brother, Joseph Edward, in the blue diapers, born four minutes later, weighing 5 lbs. and 9 oz. . . . It's a battle to the finish with the referees, Cathie and BILL CLEMENCY, proud of their new twins and making a total score now of 3 girls and 5 boys.

It's two more address changes for the record as DR. EMMET T. SHEERAN, formerly of 4107 Dawnshire Drive, Parma 29, Ohio, finds a new atmosphere at his new residence, 852 N. Main, Fostoria, Ohio, as well as REV. DONALD J. TRACEY, St. Mary's Church, 1114 Fletcher Street, Anderson, Indiana.

It's bottle warm-up and formula time as Dorothy and ERNIE RAUSCHER receive their congratulations on their new baby boy, Robert, born July 19, 1958, at a bouncing weight of 7 lbs and 1 oz.

Almost forgot four new residences: MICHAEL A. BIHESI, formerly of 2243 E. Garfield Dr., Indianapolis 3, Ind., now residing at 2905 E. College, Boulder, Colorado; TERRY ERLE WILSON, once of 735 S. Harvard Blvd., Los Angeles, California, now c/o Shell Oil Co. Legal Dept., 50 West 50th Street, New York 20, N.Y.; JOSEPH MICHAEL SYLVESTER, JR., formerly of 377 Franklin Ave., Franklin Square, New York, now at 3 Vista Way, Port Washington, New York; and ROBERT PHILPOTT, lately of 20 Myrtle Place, Eastchester, New York, now residing at 10 East End Ave., N.Y.

DID YOU KNOW THAT. . .

FRANCIS E. (BUD) MALONE, residing at 3237 Aldringham with his wife, Sheila, can start the Malone Basketball Team . . . that the oldest of the five children is Pamela, 10; then Peter, 8; David, 7; Richard, 6; and Mark, 3 . . . that Bud is a Special Agent for the Prudential Insurance Co. . . . that he belongs to the Toledo Alumni Club, which just had a meeting to introduce the new officers. (the meeting was very successful) . . . that BOB ERKINS, of Snake River Trout Ranch, Buhl, Idaho, is married to Bernadine ("Barnee"), and already has four children . . . that their ages range from two to eight — Gregory, Melissa, Melinda and Marla . . . that while you may be eating some delicious trout, it is quite possible that Bob's company may have processed this trout . . . he is the president of the world's largest trout hatchery . . . that his firm produces and processes fresh and frozen Rainbow Trout for hotel, restaurant, and food market trade throughout the United States . . . that JOE HAGGAR is married to Isabell . . . that they have three children, Lydia, 8½; Joe III, 7½; and Marian, 4 . . . that if you are ever in need of money, see Joe — he is Secretary-Treasurer of the Haggar Co. . . . that if you need money badly, you will probably find him hiding at the Notre Dame Club of Dallas, where he is a member . . . that JOHN E. CASSIDY, JR., will always be at your service if you ever find yourself on the "other side of the law" . . . he is an attorney and partner of the Cassidy & Cassidy Co. . . . that his wife, Helen, and his four children, Kathleen, John E. III, Timothy

Robert J. Williams, '49, vice president and general manager of Cadillac Products, Inc., Detroit, is on loan to the Department of Commerce as Assistant Director of the Containers and Packaging Division of the Business and Defense Services Administration.

James, and Christopher Francis, are always standing by, ready to testify for the attorney's client in case of a losing battle in court . . . that HARRY J. GILLIGAN, JR., now residing at 2926 Woodburn Ave., Cincinnati 6, Ohio, is married to Jane Dörger . . . they are very proud of their big family of six children, ranging from zero to six years. Their names are Ann, Harry III, Michael Bryan, Mary Beth, Peter and ? . . . that Harry is the partner and Funeral Director of John J. Gilligan & Son . . . that Harry has quite a few visitors every once in a while (alive and kicking), just to mention a few, HANK SLAMIN, BILL WADDINGTON, DAVE CHAMPION, ANDY ROHAN, ED MERSMAN, JOHN CRONIN and ED HANLON pass through town occasionally on business . . . that JOHN B. CARON of 1237 Tilton Park Drive, Rochelle, Illinois, is living with his wife, Ann, and his new-born baby, John, 9 mos. . . . that John is doing very well as the President of the Caron Spinning Co. . . . that KEN KEHL will never have to worry about his family's dentist bills. . . . Ken is a D.D.S. . . . his wife, Lucille, and his children, Carolyn, Cathy, Kenny, Cristy and Kim, all have that wonderful "Pepsodent Smile" . . . that JOHN J. L. JOHNSON is always found driving around in a Ford . . . he is the Manager, Administrative Dept. of the Ford Motor Company . . . he and his wife, Margaret, are very proud of their three children, Mary Susan, 7; John Joseph, 5; and James Vincent, 3 . . . if you want to know all about Fords, you can write to 203 S. Williamsbury Road, Birmingham, Michigan, where the Johnson family resides . . . that ROBERT E. DERMONT and his wife, Joyce, whose mail address is P.O. Box 408, Martin, Ky., have four lovely children ranging in age from 4 to 12 . . . their names are Theresa Joyce, Mary Ellen, Robert Stephen, and Joseph Caniel . . . that the Dermont family can never be hungry. . . . Bob is the Manager of a Dermont's Super Market . . . that BILL CASTLE is another lucky family man who doesn't have to worry about the dentist bills . . . that he and his wife, Jean, have six lovely sets of teeth running around the house, Mary Beth, Michael, Carol, Ann, Staci, and Bill Jr. . . . that ROBERT E. THOMAS, Lieutenant Commander, U.S. Navy, can be found after August 25, 1958, at the Dept. of Seamanship and Navigation, U.S. Naval Academy, Annapolis, Maryland . . . that his wife, Nancy, and his two children, Linda Sue, and Julie Ann, stay at home when Bob does the submerging . . . that he is the Executive Officer of the submarine Conger . . . that RAY WOLLAM is a Lt. Commander and a naval aviator . . . that ED LAROCQUE of 2702 Poinsett Drive, Fort Wayne, Indiana, is married . . . that he and his wife, Marilyn, have two children, Edward A. III, and Michelle Marie . . . that Ed

is employed by the International Harvester Co., Fort Wayne, Indiana . . . he is the Asst. Chief Process Engineer . . . that JIM BUTLER visits Ed about 4 times a year . . . that MATTHEW J. BAJOREK, of 704 W. Elm Street, Titusville, Penn., and his wife, Shirley Ann, have a 15-month old baby by the name of Stephen Matthew . . . that Matthew is the Quality Control Manager of the Struthers Wells Corporation, in Pa. . . . that he ran into a couple of N.D. classmates by the name of FRANK GOODMAN and JACK COLLINS . . . that ROBERT F. LARKIN and his wife, Mary Theresa, would love to hear from JAMES HORGAN and a few others from that 1941 freshman class . . . his address is 134 Grove Street, Montclair, New Jersey. . . . Bob is Program Director at the Essex County Catholic Youth Organization . . . that he has full charge of 75 parishes in the county with respect to the running of Catholic youth activities . . . that DR. JAMES A. MCGLEW is the man to see for any of your aches or pains . . . if you want a prescription, write to No. 1 Cambridge Avenue, Marion, Ohio . . . that his wife, Mary Rita, and his three children, Mary Marguerite (5½), Mary Josephine (4½), and James Francis (3½) are all in good health . . . that H. B. PAYNE of 128 N. Monroe, Hinsdale, Ill., is taking shooting lessons from BUD GOTTA and JOHN MACK . . . that Hank's wife, Eudora, and his three children, Lan (10), Tom (8), and Mary Nell (1), worry a little when the provider goes out with his shotgun for some good hunt . . . that MELVYN PHILIP TOMBER of 520 Burdette, Mishawaka, Indiana, is very proud of his wife, Sibye, and his two children, Deborah (2) and David (3 mos.) . . . that Melvyn is with the Indiana Cab Co. . . . he is also doing substitute teaching work.

LETTERS FROM DEPARTMENT

From EMMET THOMAS SHEERAN, M.D.:

"Just a note to let you know that I have settled in Fostoria, Ohio, where I am doing general surgery.

"I think you're doing a great job. I enjoy reading about the other fellows very much. P.S. Do I owe any dues?" (We can always use dues. They are \$5 for the 1955-1960 period. Thanks for the nice words.)

From ART EDWARDS:

"I certainly enjoyed seeing you again at the STWE dinner last month. The first thing that I thought of when I saw you was the obstacle course out on Cartier Field when we were freshmen. You were always sprinting along on the last quarter-mile lap just about the time I was getting over the first hurdle.

"In answer to your question about what I've been doing the last few years, I've been doing technical writing. After getting out of the Navy, I finished off at N.D. in 1947, spent a year at Carnegie Tech, and went to work for Union Carbide in 1948. For the past five or six years, I've been working for Haynes Stellite Company — a Division of Carbide. I get out to Kokomo quite a bit and that's only a little way from South Bend, so I've been there often too. The first time I went out, it was quite a shock. I noticed a lot of kids walking around the campus and decided they were high-school students on a tour. All of a sudden I realized they were college students and they weren't kids. It was I that was getting old.

"Who have I seen from '45? I met FRANK MACCAULEY about a year or so ago. I believe he's in business for himself in New York. He gave me a business card but I lost it. My last Christmas card to GEORGE O'LAUGHLIN came back in 1956 marked "Moved 2 years." I spoke to BOB ENTRUP's mother about five years ago in Cleveland. He was in the diplomatic service in the Middle East. TAYLOR LYMAN, whom some of the metallurgists may remember as a graduate student, is in Cleveland with the American Society for Metals. BILL MANLEY is chief metallurgist down at Oak Ridge. BOB LARKIN was with the Newark News. (Editor's note: please see "Did You Know that" above for Bob's present work.)

"Names I always look for in your column but don't see very often are CHUCK SARTORE, ELMER GILLESPIE, BILL DAILEY, VINCE CUSHING, DICK BURNS, BILL COTTER, JOHN McLAUGHLIN, BILL ROBERTS and, of course, MIKE O'BRIEN and JOHN LEAHY who were my roommates in Breen-Phillips. I guess I don't have a legitimate complaint, however, because I haven't been too communicative myself, for the past ten or so years.

"It really was good to meet you again, Al. When you're in the city, please give me a call. P.S. I'd

be glad to help out with the 1960 reunion. I'm just leaving for my vacation but will be available afterwards."

From **BILL MOORE**:

"Nothing very much new around our way other than our daughter, Barbara Jean, just had her 7th month birthday. Barbara is our only daughter, and her three older brothers seem to be quite fond of her.

"The dues since our last appeal have been coming in slowly, and as of now, the trickle has pretty nearly dried up. . . . You can readily see that only a very small portion of the class has responded.

"I would like to have you urge again in your column that those who have not sent in their \$5.00 dues, please do so at the earliest possible moment.

"I haven't seen any of the fellows from the class recently, but I did have lunch not too long ago with **JACK KEARNEY**. Jack is an assistant managing technical editor for *Electrical World*, and we get together off and on for lunch."

From **LOU LAUTH, JR.**:

"The 'Lauth's Kiddie Korner' is now celebrating its 5th anniversary as Southeast Iowa's most complete department store for Kiddies from Heaven to Seven. If it's made for kids, we have it . . . wearing apparel, toys, furniture, accessories. With 6 kids, it's cheaper to own your own store, so we started one!

"My children range from John, 3; through Mike, 6; Irene, 7; Kathy, 8; and Pat, 10; to Connie, 11.

"As owner of the 'Lauth's Kiddie Korner' I have certain duties which consist of sweeping, advertising, clerking, merchandising, buying, accounting, hiring, firing, window washing, worrying and one or two important things too numerous to mention. Since 1945 I have worked for the Benner Tea Co., head buyer of Bakery Division, member executive sales staff; Weyerh advertising agency, sales manager; and Thomas Motor Co., sales manager.

"In 1955 I took a trip back to the campus for that reunion which we're still talking about.

"I have been writing articles on business administration presently being published by *Earnshaw's Magazines* of New York, also *Blue Ribbon Speech* for National Research Bureau of Chicago. *Earnshaw's* has made me a member of its editorial retail forum. Our turn of a phrase seems to intrigue them there new yokkers.

"**AL WADE** travels this territory very ably for a window shade outfit and stops for a session every time he's in town. He travels pretty well for a 'blind man.' Wish more great guys like Al would drop in when their 'wagon trains' go through this 'Sinus Valley,' local joke about the great Mississippi valley. Best regards."

DON'T BE LAZY

How many of you have put off writing me for much too long. Well, think of me, trying to put this column together, and get out the rusty pen. Write me while you're feeling sorry. With that, I'll hang my "close" on this line. Best regards, Al.

1946 Jack Tenge, Jr.
2025 W. Six Mile Rd.
Detroit 3, Michigan

From the Alumni Office:

At long last there is word from **VINCE JACOBS**, who received a Master of Education degree in June from Wayne State University in Detroit. Vince is still teaching health and physical education in the Detroit public school system. He is married and bought a new home last year at 24842 Ward, Taylor Center, Michigan, a suburb of Detroit. We're sure Vince would like to get word on some of his classmates, and so would this column.

Congratulations to **JAMES F. MOLITOR**, recently named manager of a new hospital sales division of Johnson & Johnson for the Midwest. Jim will have his headquarters in St. Louis, Missouri.

1947 Jack Miles, Jr.
3218 Bentley Lane
South Bend 15, Indiana

Our erstwhile secretary, **JIM MURPHY**, recently spent a few days in San Francisco; actually he and his wife, Barbara, were absent from the campus 10 days in all, but his mission was official since he represented the University at the convention of the American College Public Relations Association.

SPOTLIGHT ALUMNUS

MARTIN E. ZERNICK, '49
Transfer in transformers

Martin Zernick was recently appointed Vice President for Manufacturing at New York Transformer Company's plants in Alpha and Phillipburg, New Jersey.

A native South Bender, Martin was graduated with a Bachelor of Science degree in mechanical engineering after army service overseas in World War II.

After graduation Martin joined the General Electric Company in Fort Wayne, Indiana, where he has been employed for the past nine years. The last position he held at G. E. was that of Manager of Shop Operations in the company's specialty transformer department.

He is married and has four youngsters, Connie Jo, Bill, Carol Lee and John. Martin, his wife Marie and the children will make their home in Easton, Pennsylvania, where they are building a house at 3647 Mountain View Avenue.

The esteemed Director of Public Information reports the meeting was well attended, with some 500 members sampling Golden Gate hospitality.

While there he was good enough to take the time to make a few phone calls (at his own expense) to classmates in the Bay area and he registered a .333 batting average: failed to establish contact with **EMIL SLOVAK** and **JOHN LAWRENCE ZUCCA, JR.**, but DID have a nice talk with **DR. ROBERT T. TERRY**.

HELP WANTED

The following was just received from Brother Ivan Dolan, C.S.C., our missionary in the land of the white ant and the monsoon: "You probably won't believe this. . . . We are digging our way out of the mud, slime and stink of another major flood. The repair work facing us is staggering. What wasn't damaged in the floods of '54 and '55 got it this year. Tell the Class of '47; they'll know what to do. Classmates can send donations to Brother Ivan Dolan, C.S.C., Holy Cross High School, P.O. Hashnabad, District Dacca, East Pakistan."

At the time of the talk in July, the Terrys were expecting their sixth child, and fortuitously Bob is a pediatrician, having received his M.D. from St. Louis U. in 1948. He is associated in his practice with **DR. ROY W. PINELLI, '40**, of Colma, Calif., who with his brother, **RALPH R. PINELLI, '41**, won baseball monograms; they are sons of the former league umpire, Babe Pinelli.

Correspondent Murphy also received a line on a high school classmate of his in Indianapolis, **DR. LEO A. STRUTNER, JR.**; he's a cardiologist at San Jose, Dr. Terry said, and their paths occasionally cross.

Jim also visited with **JOHN O'CONNOR, '48**, a writer for the *San Francisco Monitor*, the archdiocesan publication, and Frisco area correspondent for the NCWC News Service.

ST. LOUIS SLANTS — Your secretary spent a few days in the Mound City over Labor Day and gleaned quite a bit of pertinent info on men of '47 in that city by the Mississippi.

BOB ROSENTHAL describes himself as pretty much of a troubleshooter for the Carbolite Co., fast-growing manufacturer of protective coatings. Rosie, the concern's first employee 9 years ago, says the business has grown to worldwide proportions and he is obliged to travel 25% of his working time. He is the father of a daughter, 3, and a son, 1½.

WILLIAM B. GUYOL, sales manager of the Ronnoco Coffee Co., lives with his wife, three daughters, and son in suburban University City; another U. City resident is **ROBERT A. GRIESE-DIECK**, but we failed to find him at home. It is safe to say, however, that he is in the brewery business for the Griesedieck name is synonymous with brewing in that city.

A competitive brewery, Anheuser-Busch, employs **JOHN MUELLER** as its plant engineer; he is responsible for designing and planning new equipment and new breweries and is currently working on a plant at Tampa, Fla. He and his wife have four children, equally divided.

DR. RICHARD F. HUCK, JR., until Jan. '57 chief of gastroenterology at Fort Campbell, Ky., currently is Mo.-Ill. area medical adviser to the employee benefit committee of the Southwestern Bell Telephone Co. He received his medical degree from Washington U. in St. Louis in 1948, and his family comprises a wife, a daughter, and a son.

VINCENT J. LIERMAN couldn't be reached, but his sister told me he is production manager for the New Era Shirt Co.

ROBERT F. TORRENCE is in the sales department of G. S. Robins & Co., distributor of industrial chemicals; active in the St. Louis section of the American Chemical Society, Bob and his wife have 6- and 3-year-old daughters.

Missed **GEORGE DESLOGE** with regularity over the weekend, but he was pictured with his small sons, Edward and Michael, in the newspaper society section during a late-summer vacation in Michigan.

Defending champion in the Suburban Bix Six high school football conference is Normandy High School, coached by **VERN WINTER**, who feels his lads have as good a chance as any to take it all again this season. Besides his coaching duties, Vern teaches phys. ed. at the school, and his family includes two daughters — 6 and 1 and a 3-year-old son.

One of his Marine buddies at N.D. and a pitcher for **JAKE KLINE's** summer baseball team, Vern recalls, was former Illinois Whiz Kid **ANDY PHILLIP**, who is climaxing a fine professional basketball career by taking over the coaching reins of the world champion St. Louis Hawks; assisting Buddy Blattner in the Hawks' radio broadcasts, incidentally, is the redoubtable band saxist of bygone days, **JIM BUTLER '48**.

We made legitimate efforts to get through to **JAMES A. DACEY**, **EDWARD A. DESLOGE**, **LEO S. DOANTI, JR.**, **PAUL W. KANE**, **DR. JOHN B. MEYERS**, **WILLIAM J. MURPHY**, **ROBERT N. PALLARDY**, and **PHILIP A. WINTER III**, but to no avail. Sorry, fellows, but please let us hear from you.

REQUIESCANT — Through the Alumni Office we have learned of the death of Mrs. Patrick Maher, mother of **JOHN F. MAHER, La Mesa, Calif.**; please remember her in your prayers.

INCOME TAX DEDUCTION DEPT. — **JACK ZILLY**, muscular blond aide to **TERRY BRENNAN**, and Mrs. Z. recently welcomed their sixth child, a boy, and now things are all evened up 3 and 3.

And Eric Lenon Diamond entered the world on the Feast of the Assumption, the son of Mr. and

Mrs. ARTHUR M. DIAMOND of South Bend; he joins brothers Arthur Jr., 5, and David, 3, in the family. Art. partner in the Diamond & Miller law firm, was a Dome Award winner in our senior year, many of you will recollect.

Speaking of Dome Award winners, how 'bout a word or two from the other three? In case they themselves don't remember who they are, we want to hear from FRANK GRIMALDI, CHARLIE PATTERSON, and Class Prexy JOHN MASTRANGELO.

BANDHURA CALLING — From BROTHER IVAN DOLAN, C.S.C.: "Thanks for the help you have given us so far; more will be gratefully accepted. Liked your suggestion to make DON KERSTEN an honorary member of the class. Tell BIG JOHN MASTRANGELO I vote for Don, too.

"FATHER FRANK McFARLAND just dropped in. I gave him THE ALUMNUS so he could read the '47 news. By the way, he might be seeing you all soon. This is his year to go to the States for a well-earned rest. He's been over here seven years now. May be leaving in Oct. or Nov."

Those of you who get THE BENGALIAN will be happy to see Brother Ivan beaming happily as THE MOST REV. LEO L. GRANER, C.S.C., Archbishop of Dacca, blesses the Brothers' new residence at Bandhura.

NEW ADDRESS CORNER—The following have changed mailing addresses since the last issue: WALTER S. BIVENOUR; KEVIN P. CARLEY; THOMAS L. DUFFY; RICHARD E. HAGGERTY, JR.; CHARLES J. JOINER; JAMES W. KELLY; GEN. GEORGE C. KENNEY (our Commencement speaker, now with SAC at Andrews Field); JOHN R. KLEE; JOHN H. LAUCK; LAWRENCE J. LYNCH; JOHN J. MCCOURT; MICHAEL C. MCFADDEN, JR.; JOHN F. MAHER; ROBERT F. MERZ; RICHARD H. PEARSE; DR. EDWARD J. POLITOSKE; CAPT. JAMES E. QUINN; CAPT. WILLIAM W. RUEVE; WILLIAM TRUSKA, JR.; SR. CATHERINE THERESA (WELLMAN); CHARLES W. YAKEMONIS; ROBERT W. BURNS; ROBERT T. FANNING; JOHN F. FITZHENRY; ROBERT H. GALLAGHER; JOHN E. KLINGER, JR.; JOHN F. LYNCH; J. EDWARD MADVAY; WILLIAM F. MARTIN; JOHN J. MYERS; GINO L. PUCCI; WILLIAM T. RAESE; THOMAS G. TADROSS; DONALD L. WHITE; LUIS V. BELTRANENA; JOHN C. DILLON; ROBERT A. FOOS; THOMAS L. MCMAHON; JAMES V. O'BRIEN; CHARLES A. ROTH; OTTO A. SHANDER, JR.; ROBERT F. WELCH; WILLIAM J. WISHING; 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.; JAMES R. LONG; JOHN H. MERRYMAN; JAMES D. OWEN; DANIEL R. POLASKI; JAMES E. VANDERBOSCH; and VERNON R. WINTER.

Since this is the final ALUMNUS edition of 1958, let me express the earnest hope that all of you and yours have a happy Thanksgiving, a joyous Christmas, and a peaceful New Year.

Oh yes...for your first New Year's resolution may I suggest:

"WRITE TO THE HARD-WORKING AND FRUSTRATED CLASS SECRETARY SO MY CLASSMATES AROUND THE WORLD WILL KNOW WHAT I'M UP TO THESE DAYS."

Amen.

From the Alumni Office:

TOM DUFFY has become associated with the stockbroker firm of Merrill, Lynch, Pierce, Fenner & Smith. Tom has moved to Macon, Georgia, where his address is 223 Corbin Avenue, Apt. A-1. He is training in New York from Sept. 15 to Dec. 15 and was expecting to get down to Baltimore for the Navy game, the first Notre Dame football game he's had a chance to see in eleven years.

While on duty with the U.S. Sixth Fleet in the Mediterranean this past summer Professor, MARSHALL SMELSER met Lieut. GERALD C. FIELD, now operations officer of the destroyer-tender Shenandoah, part of the amphibious forces during the landings in Lebanon.

1948 Herman A. Zitt
635 Belmont Park, North
Dayton, Ohio

From the Alumni Office:

Surpassing anything in the fictional heroics of Hollywood is the saga of BERNIE LYNCH of

SPOTLIGHT ALUMNUS

RAY T. MILLER, JR., '51
Man on the run

The youngest president of a multi-million dollar corporation in Cleveland and perhaps in the United States is Ray T. Miller, Jr., recently named to head Cleveland Broadcasting, Inc., which operates radio stations WERE, AM and FM.

The 29-year-old native Clevelander attended St. Ann Grammar School, and St. Ignatius High School, both in Cleveland, before entering Notre Dame.

Out of the six years since his graduation, the first was spent serving as an infantryman in the U. S. Army. Since 1952, Ray has built an impressive record in the business world. In addition to heading Cleveland Broadcasting, Inc., he is the Vice President of the Fugazy Travel Bureau, Vice President of Ace Cigarette Company, Vice President of Fiberglass-Ohio, Inc., and a Director of Searles Lake Chemical Corp. of California.

On the civic side, Ray has been elected Representative to the Ohio General Assembly, serving since 1953, and is presently the Democratic nominee to serve in the Ohio State Senate. He is vice-chairman of the Cleveland Mental Health Association, and is a member of the Citizens League.

In addition to being President of the Notre Dame Club of Cleveland, Ray is a 4th Degree Knight of Columbus, and a member of the Fraternal Order of Eagles.

He is a member of St. Ann's Parish, and of the Don Bosco Guild of the Catholic Charities Association. Ray is married to the former Eileen Bernier of Cleveland, who attended St. Mary's College and who is currently head of the local St. Mary's Alumni club. They have four children: two sons, Ray Thomas III and Michael, and two daughters, Kathleen and Sharon Ann.

Latrobe, Pa. Until the spring of 1958 Bernard J. Lynch was comfortably situated, the father of five children, extremely active in the Pittsburgh area on behalf of Notre Dame and the Church. On Good Friday he was in an automobile accident which resulted in the amputation of both his legs. He was hospitalized in New York City, and the doctors were worried about his morale. But the Foundation's BILL MURPHY, '38, recounts: "I have been in touch with Bernie on a few occasions and found that he is a tremendous person. When Bud (New York Club President STEPHEN MULVEY, '51) told me about his injury, sometime in May, I called at the hospital with the thought of doing a Christian thing and cheering up the young man. Actually, the reverse happened. I got a spiritual lift just speaking with this young man and his wife. His attitude and his approach, his incredible faith convinced me that this young man will make it in spite of his tragic accident. He is a really wonderful person, and I enjoyed his company enormously."

In July Alumni Secretary JIM ARMSTRONG, '25, heard about Bernie from REGIS LAVELLE, '27, of Pittsburgh. Jim relayed the latest developments to friends and classmates in the New York area. Bernie was suffering from an infection that slowed up the fitting of artificial limbs. He had been moved to the Institute of Physical Medicine and Rehabilitation, Bellevue Hospital, 400 East 34th Street, New York 16, N.Y., where he had a collapsible wheel chair and could go out for rides.

Bill Murphy replied: "It wasn't until he (Bernie) moved to his present location at Bellevue that we could make any arrangements to take him out of the hospital. I spoke with him yesterday and he appeared in fine spirits. Bud and I, together with TONY DiBARI (vice president of the N.Y. Club), are now planning to take him to a night ball game and, if he can make it, to a picnic."

Most of us were unaware of it, but Bernie Lynch was present in spirit at the reunion. He would enjoy hearing from classmates who missed his physical presence.

Professor RALPH THORSON, known to surviving Savoyards as "Major General" or "Lord Chancellor" Thorson, wrote that "seeing JERRY HEKKER's picture in the last number prompted many vivid memories.

"A slight vital recapitulation may be in order." It is, Ralph, and don't let it happen again.

He continues: "After leaving N.D. with a Master of Science degree in 1949 I went to the School of Hygiene and Public Health at Johns Hopkins. Three years later, a few more letters—an Sc.D. in Hygiene degree. That fall I married Margaret Vorth of Baltimore, and that year I was an instructor at the School of Hygiene at J.H.U. In 1953 we moved to Auburn, Alabama, where I was an associate professor of parasitology in the School of Veterinary Medicine. Three years and two daughters (Jane, now 5, and Kristin Inger, now 2) later, I accepted a position in the research division of American Cynamid Co. at Pearl River, N.Y. After about two years and a third daughter (Julianne—I plus), I returned to teaching at the veterinary school at Alabama Polytechnic Institute (Auburn) as professor of parasitology.

"While here before, we saw HARRY REICH frequently and WIB MARSHALL occasionally. Understand Wib was at N.D. for a year after we left Auburn. Saw GEORGE BARISCILLO ('44) in N.Y. Wish we could get that "bus riding" crowd with the winter's experience at Sheboygan together again."

REV. EDWARD J. DOUGHERTY is now spreading the Notre Dame gospel among the youth of Our Lady of Victories Parish, 24 Main Street, Sayreville, N.J.

According to the Portland Oregonian, BOB FRANZ attended a seminar for senior bank officers at the Harvard Graduate School of Business the week of August 18. The seminar was sponsored by the Independent Bankers Association, of which Bob is a vice president, and conducted by the Institute of Financial Management. BILL MEAGHER went to the Pacific Coast Banking School at the University of Washington from August 25 to September 6. Bill took the first year of a three year course in commercial banking.

Because it involves a distinguished classmate, we reprint this social note from the Chicago Tribune column "In the Wake of the News," by DAVE CONDON, '45 (August 27, 1958):

"Our society department reluctantly has relinquished rights to all stories concerning the im-

pending marriage of ZYGMONT PIERRE CZAROBSKI, the scholar and sportsman who, like Lincoln, belongs to the ages. . . . Czarowski will desert the bachelor ranks Saturday (Aug. 30) in Aurora, where he is an innkeeper and a 280-pound novelty pointed out to tourists. . . . Male friends who are married have attempted to dissuade Zig from yielding his freedom, but he sneers at 'em: "Now you tell me I'm crazy! Where were all you fatherly friends when I was signing a contract with the Chicago Rockets football team? Where were all you guys when old Zig was an independent candidate for alderman in a Democratic ward?" . . . So Zig is set to be married, and it will be a gala occasion. . . . The event already has caused a boom in the formal wear rental industry, with one Loop shop adding 12 men—probably tentmakers to tailor duds for Czarowski, MOOSE (GEORGE) CONNOR, MOOSE (ED) KRAUSE, MOOSE (BILL) FISCHER, MOOSE (MARTY) BRUTZ, and others in the official party. . . . Harry Creighton does not have to rent his uniform for the nuptials, as he has a permanent one for Rotary luncheons.

"The round of pre-wedding parties began Tuesday evening, when the Aurora crowd, the South Bend crowd and the old Notre Dame crowd assembled at Gene Powalski's south side steak house. . . . We assure Miss Doris Elenor Noetzel, the bride-elect, that the Powalski party will break up in time for Ziggy to race to the altar. . . . Oh, it was a wonderful party while you lasted. . . . The session was called to order by MOOSE CONNOR, former Chicago Bears' star who is at his inimitable best when stoked up with Polish sausage and similar groceries. . . . Connor recalled that Ziggy not only had been a summa cum laude (George speaks Spanish fluently) graduate, but had been a leader who made decisions for the football team. . . . Yes, many in the audience remembered, in 1946 Ziggy made the decision that players should ask \$35, instead of \$25, for their tickets to the Army game. . . . Then Connor introduced Zig's old Notre Dame coach, FRANK LEAHY.

"Frank Leahy recalled that once he had to take his unbeaten 1946 team to task, telling them: 'You lads know about as much about football as a high school freshman team would know. You don't even know the fundamentals. So we're going to start from the beginning. . . . right from the foundation.' . . . Then, Leahy remembered, he picked a football off the Cartier field turf and said: 'Lads we're starting with the basic fundamentals. This object you see here is a football!' . . . There had been a second's silence, Leahy remembered, until Czarowski spoke up from the back: 'Could yuh take it a little slower, coach?'

"Finally, at Tuesday night's party, Czarowski spoke. Nobody had been waiting for this except Czarowski. But Zig spoke well and told friends he didn't want them to come to the wedding loaded down with big gifts. . . . 'Money will do,' said Zig. . . . Later, Zig got this old roommate in the corner and said: 'Give this Powalski party a good press, and mention the nice guys who were here: Like TED BUDYNICWICZ, FRED TADROWSKI, ART TOMCZAK, Sig Sakowicz and Frank Leahy. That's spelled L-E-A-H-Y.'"

While we on the society page we should mention that JERRY HEKKER, the Hackensack flash, has bought a ring for a Manhattan miss named Corrine Abbazia, and the nuptials are set for the Saturday after Easter, April 4, 1959. The redhead has spent the summer between the Bergen Record copy desk and part-time chores as a dramatic critic, reviewing celebs in the straw hat theaters.

According to an August 28 dispatch from Hong Kong, DR. TOM DOOLEY has completed preparations for his third medical foray into the jungles of Southeast Asia. "The first part of our work will be pretty rugged," he reported, "since it involves a trip by jeep from Saigon, Vietnam, to Bangkok, Thailand, to Vientiane, Laos; a distance of about 900 miles on rough dirt roads, through jungles and across unbridged streams.

"In these cities," Tom continued, "we shall contact government officials to arrange the details necessary for the establishment of medical programs in these countries which will be sponsored by MEDICO, an institute dedicated to bringing medical assistance to the sick in remote parts of the world."

Tom will personally select a site in Laos for the first MEDICO-sponsored hospital and clinic, similar to his dispensary at Nam Tha near the Chinese border, devoted to treating the sick "simply because they are sick" and training indigenous personnel in rudimentary medicine.

Very Rev. Brian Egan, O.S.B., M.A. '58, (left) and friend. Father Brian, president of St. Bernard's College was Bob Hope's guest for a performance of the musical "Roberta" in St. Louis, Mo.

1949 John Walker
826 Wing St.
Elgin, Illinois

The following from GEORGE A. PATTERSON, JR., formerly of the Commerce Forum, planning to leave his home, 3 Claremont Place, Cranford, N. J.:

"In glancing at the Aug.-Sept., 1958, issue of the ALUMNUS, page 60, 1944 Class, I noticed quite a few N. D. alumni were working at Republic Aviation Corporation, Farmingdale, Long Island, New York.

"Normally this item would not have been very significant to me since I have been working for the Ford Motor Company the last five years in various industrial and labor relations capacities. However, just last Monday, Aug. 18, I joined Republic as their labor relations manager. Needless to say, I was very surprised and happy to see that a lot of fellow alumni would be with me. I have already met JOHN RYAN and R. TOUHEY and am looking forward to meeting the rest of the N. D. gang.

"I now have three boys, George III, Timothy and Gregory, and two girls, Monica and Mary. My wife Laurie and I are now house hunting again (fourth time in two years) on Long Island. Anyone interested in a house in New Jersey?

"I thought this note might be of some interest to you, John, for the next issue of the ALUMNUS. If it isn't I am sure you will agree that the ALUMNUS is a great help in keeping tabs on everyone and it certainly provided me with a pleasant surprise."

BOB CONNELLY, newly located at the Hotels Reservation Center, 6363 Wilshire Blvd., Los Angeles, contributes this:

"Figure your column could stand a little beefing up for the next ALUMNUS issue so will belt out a couple of quick lines.

"I have recently moved to Los Angeles where my partner and I have opened a second office. We originally started our hotel reservations business in San Francisco and have made the move down

here to get our share of the Southern California business. So far it looks like a good move.

"On June 7 of this year I took as my bride Dorothy Quinn, a Pan-American stewardess from Crestwood, N.Y. We were married at the Carmel Mission in Carmel, California.

"Some other news bits: KEVIN O'SHEA is now in the insurance business in his native San Francisco. . . . KEVIN HARRIGAN is a sales representative for the Zellerbach Paper Co. in S. F. . . . LARRY HUESER has transferred from Texas and is now selling insurance in and around S. F.

"Hope all goes well with you and will be looking forward to making the trek to the 10th Reunion in 1959."

From the Alumni Office:

DR. STEPHEN J. GALLA writes: "I have just received notice of my appointment as Research Fellow in Anesthesia, Harvard Medical School, and Assistant in Surgery at the Peter Bent Brigham Hospital for the year 1958-59."

JOHN J. MARGET is president of the Keokuk County State Bank in Sigourney, Iowa. His family includes four children: Mike, age 7; John, 5½; Steven, 3½, and Susan, approaching six months.

J. RICHARD LAMERE, labor editor and veteran reporter of the Boston Traveler, spent 16 days in August as public information officer for "Operation Deployment," a reserve exercise of the Sixth Fleet in the Mediterranean. Dick and his wife Louise have two children, a son, Richard, 2½, and a daughter, Lynette, 5 months.

Congratulations to THOMAS R. FRANCIS, promoted to sales manager of the Toledo branch of Owens-Illinois Glass Company, and to MARTIN E. ZERNICK, appointed vice-president for manufacturing at New York Transformer Company's plants in Alpha and Phillipburg, New Jersey.

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

From the Alumni Office:

REV. FRANCIS JOSEPH PHELAN, C.S.C., associate editor of Ave Maria, authored a tongue-in-cheek piece in The New Yorker, August 2, in which he imagines his spiritual biography as it might be written by some future chronicler. Entitled simply "Story of My Life," it will probably be anthologized as a rare modern specimen of ecclesiastical humor.

Long overlooked is the news that GEORGE F. LABDIK returned home to Bethlehem, Pa., last spring, much improved in health after a long convalescence at the U.S. Veterans' hospital in Lebanon, Pa. After graduation George enrolled at the University of Edinburgh, Scotland, in pursuit of a doctorate in English Literature. While a student there, he suffered a nervous collapse.

DON MACHADO has been separated from the Army, but at last report he was still with it in a civilian capacity. Don is with the legal division at Schofield Barracks on Oahu, Hawaii. The Machados' first child, Mary Julie, was born last January 26.

TIMOTHY H. HANRAHAN is no longer in El Paso, Tex. Recently he resigned his position as chief engineer of the propulsion branch at White Sands Proving Ground to accept a position on the technical staff of Ramo-Woolridge Corporation, Patrick Air Force Base, Florida, attached to their flight test operations office at Cape Canaveral.

Missileman GENE THILMAN and wife Lois, living at 2529 Benedict, South Bend, now have three children, Judy 7, Jeffrey, 5, and Janet Ann, born last May 15.

THOMAS L. CARTER has joined Loewi & Co., Milwaukee investment firm, as manager of its municipal bond department.

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

FRANK BOLLER and his wife, Anne, announced the arrival of Charles Anthony on June 28, 1958.

Saw DAN GRACE at Notre Dame recently and Dan reported the following: his address is 406 Acaia Road, Scotch Plains, New Jersey. He is a mechanical engineer with Esso Standard, is married, has two daughters, and is currently President of the Central New Jersey Club. Dan also reported that TOM GILMARTIN is still with R.C.A. in Morristown, N. J., and batching it. JACK O'BRIEN is selling for the Pacific Valve Co., is living in the South and is married. MICKEY

NOONAN is the Production Control man with U. S. Timex Watch and has five children. BOB CLEMENS is living in Chicago, has four children and is studying law. CORKY DESMOND has three children, two boys, is living in Charleston, West Virginia, and is with Carbide and Carbon Chemicals Company.

JOHN JOYCE, 6214 E. Marshall Place, Tulsa 15, Oklahoma, writes that on April 19th John Michael was born. This makes two boys and two girls (twins). Also, John writes that he is still Chief Engineer for Braden Steel Corporation. In his letter, he reported that FRANK LEARY is in Washington, D. C. and is a Naval Architect with the Bureau of Ships.

Also, while at the Club Presidents Council, I saw RAY MILLER, who is President of the Cleveland Club. Ray is President of the Cleveland Broadcasting Company, WERE, and is Vice-President of the Fugazy Travel Bureau of Ohio, Inc., which has offices and agents throughout the world. Ray has four children.

Also, while at Notre Dame, I learned that JACK CORYN is still in Moline, Illinois and is City Attorney there. Are you still single, Jack?

From the Alumni Office:

Congratulations to RICHARD MCCARTHY, recently made auditor of the Aurora, Illinois, Beacon News.

JAMES P. KOHN, of Notre Dame's chemical engineering faculty since 1955, served during the summer as a consultant at the Whiting Research Laboratories of the Standard Oil Company (Indiana). He has an M.S. from Michigan and a Ph.D. from Kansas.

JAMES H. ORIESMER received a Ph.D. in mathematics from Princeton last June, while two classmates received M.B.A. degrees, JAMES F. O'RIELEY at Harvard and HAROLD F. SCHRECK, JR., at N.Y.U.

1952 Harry L. Buch
Board of Trade Bldg.
Wheeling, West Virginia

From the Alumni Office:

ROBERT JOSEPH DUFFY received a Ph.D. from the State University of Iowa in June, while FRANCIS X. DRISCOLL took a M.E.E. at N.Y.U. and JOHN D. KINVILLE took an M.B.A. at Harvard.

In August two men from the class became masters of arts, DAVID C. WILMOT at Iowa and JOSEPH P. O'BRIEN at Ohio State.

GERARD HANLEY, an engineer at Sperry Gyroscope Co., Great Neck, N.Y., was co-author of a paper delivered at a national Symposium at Stanford University, California.

CARL F. EIBERGER, using his science-law combination as a corporation attorney in Denver with such clients as Mountain States Bell Telephone, passed through the campus in June on his honeymoon.

PAUL FUNABASHI, who took both M.S. and Ph.D. degrees at Notre Dame, is now a chemistry professor at Nanzan University, Nagoya, Japan. Recently he married Miss Jonemoto Fujiko of New York in the university church in Nagoya.

1953 Thomas W. Reedy
337 Wagner Road
Northfield, Illinois

TOM DEGE dropped a note saying that he and his wife Barbara are now living in Madison Heights, Michigan. They have two children, Kathy, age 2, and Mike, age 3, and have just moved into a beautiful new home.

CHRIS FALKENSTEIN has been recently married and is now working with Westinghouse in Pittsburgh.

GEORGE HIGGINS now has two children and is living in Kansas City, where George is with the Kroger Co.

DICK PETRARRA is living on the South Side of Chicago and is working as an attorney in the offices of the State's Attorney in Chicago.

BILL MOTZEL has received his M.A. in Electrical Engineering and is now employed at McDonnell Aircraft in the Engineering Department. Bill and his wife have three children — two girls and one boy.

PAUL GABIER was married August 8th to Phyllis Ann Jones of Saint Paul, Minnesota. Paul is

living in Minneapolis, where they will reside after their return from the honeymoon. Paul is employed by Foley Mfg. Co.

BOB MILLENBACH is the Sales Manager of Millenbach Motor Sales of Detroit and recently celebrated the birth of his second daughter.

JIM PATTERSON is in his residency at the Cook County Hospital of Chicago.

DAN COLLINS was recently married and is interning at the Resurrection Hospital in Chicago. Dan is tentatively planning on continuing his medical studies at Harvard, although this is not definite at the present time.

We were all saddened to hear of the tragic death of the parents and brothers of TOM LORSON in an automobile accident in Kansas this past August.

ED GRAHAM, who incidentally, married the sister of PAT MONTROY, is employed at the Illinois Bell Telephone Co. and is living in Chicago. Ed has two girls at present with a baby expected very soon. (Another girl, Ed?)

DAVE LAUERMAN recently received his M.A. in English from Notre Dame. Dave and his wife and son have been living in Vetville while he completed his masters. They expected their second child on September 2. Dave will start work on his Ph.D. in English at Indiana University this fall.

PHIL CLEMENS of Ft. Wayne, still a member of that increasingly more select club—Bachelorhood—announces that he is "strictly available." (Attn.: Any single gals who might somehow stumble into the depths of this cloistered column). Phil is working with his brother administering the affairs of the family foundry business in Ft. Wayne.

TOM KRUG is employed with IBM in Patterson, New Jersey, where he is married with one child. Tom and his wife expect another blessed event sometime after the first of the year. (Just too late to claim a tax refund!)

JERRY KELLY is married with one boy and lives in Detroit. He is employed with the investment banking firm of Kenower-McArthur Co.

GEORGE BAILEY is living in Grosse Pointe, Michigan, and practicing law in Detroit. By the time this is published, George will have been married.

HARRY KELLY is married and living in Detroit, where he is working with General Motors.

BRIAN KELLY is burning up Hollywood. He is appearing as the "Man of Distinction" in national advertisements. Has been seen in the Chevy, L&M cigarette and Clorox ads. Brian and Harry's brother LARRY KELLY were married on the day of our reunion week end.

ANDY WALSH is a C.P.A. in St. Louis, where he and his wife have one child and are expecting another.

VINCE RAYMOND is in the J.A.G. of the Air Force and is currently stationed in Europe where he and his wife and one child reside.

JOE BARAN was married May 17th in Detroit. Joe is the Vice President in Charge of Research and Development at his father's foundry—Motor Machinery Co.—in Detroit.

DON HICKS is in the investment business with Blyth and Co. in Detroit. Don is married with

one girl. Also with Blyth & Co. in Chicago is TERRY CAREY.

BILL KILMINSTER is associated with Maybrook Associates, a new Insurance firm. The firm has two offices—one in New York and one in New Jersey. Bill was recently married.

EMORY DAKOSKE, formerly in the beer business in Detroit, is now employed by the Bohn Aluminum Co. as a property accountant. Em is married and has three children—two boys and one girl. Emory is giving fair warning to all that his son Chris is a future N.D. football great.

JOHN FISH is married with two children and is currently practicing law in Dearborn, Mich.

MARTY WEHNER is living in Oak Park, Illinois, where he is married with one daughter. Marty is employed by Westinghouse in Chicago—heavy industrial equipment sales division.

TOM FOOTE is living in Salina, Kansas, and working on the local paper where, among his many duties, he writes a weekly column.

MIKE GODFREY is single, living in Minneapolis and active in life insurance. Mike reports that he sees LARRY O'MARA in Minneapolis from time to time. Larry is working with Minneapolis Honeywell as Asst. Director of Research. The O'Maras are expecting this fall.

JIM ROGERS is in the life insurance business at St. Paul and is president of the N. D. Club of the Twin Cities.

GEORGE MCCOURT is working in Detroit for the American Seating Co. as a salesman. He and his wife have one child—a boy.

JERRY SMITH is practicing law in Hammond, Indiana. Jerry received his law degree from Miami University Law School. The Smiths are expecting in the early fall.

TOM O'BRIEN is married (and how—listen to this) and has five children: Kathleen, 4; Tommy, 2; Mike, 2; Colleen, 1, and Patrick two months. The names couldn't be more Irish either. Tom is President of an auto agency in Indianapolis.

A very nice note from RALPH ARGENT'S wife says: DOMINIC GENTILE is now a Medical resident at Mt. Alto Hospital in Washington, D.C., and RALPH ARGENT is now a Medical resident at the Edward J. Meyer Hospital in Buffalo, New York. The Argens were married October 19, 1957, and expect an addition to their family late this summer.

TIM KETT is now working with the Brennan Agency of the Fidelity Life Ins. Co. of Philadelphia, Pennsylvania.

LOU BASSO is living in Detroit with his wife and child—Mary Angela, born July 30, 1957. Lou is now practicing law in Detroit. While he was in the Air Force Lou was stationed on Okinawa as an Asst. Judge Advocate.

DON BERRY writes to report the birth of their second child, Denise Marie, born on June 5. Denise's big sister is Dona Mary, age 15 months. After being released from the Air Force last year, Don took a civil service position as an aeronautical research engineer. He is now a civilian employee of the Air Force at the same base where he served on active duty—in Edwards, California.

Planning a Fall wedding in Burlington, Iowa, is

NOTE

Classes of 1950, 1951, 1952
1953, 1954, 1955, 1956, 1957

Thanks from the Alumni Office and the Foundation!

In the report of *participation* by Classes in the Annual Alumni Fund, as of September 1, 1958, *all* of you are above the general participation average.*

(This general average, 22.7%, is low and distressing, but it is most encouraging to see your own fine response.) Keep it up—remember, the amount is secondary.

James E. Armstrong
Alumni Secretary

*High is 1953, second is a tie between 1951 and 1954.

JOE RIDGE. Joe is a sales representative and personnel manager of the Wingard Co. of Burlington, Iowa, manufacturers of TV antennas.

DICK WAGNER sent a letter from where he is stationed in the Army in Frankfurt, Germany. Dick reports that **KERWIN FULTON** is stationed near him in Germany and he sees him often. After his Army service expires, Dick plans to begin the practice of law in Buffalo, New York.

ROGER J. BRAUN is now associated with an investment firm in Milwaukee—Loewi and Co.

BRIAN DUFF is living in Evanston with his wife and employed at the Continental Insurance Co. in Chicago.

Our column is only as good as the news we receive. We live on your letters—so sit down now and drop us a note.

From the Alumni Office:

Deepest sympathy to Mr. and Mrs. **JOHN CORRIGAN** on the loss of their infant son.

In September **JOHN PETERS** was named chief assistant prosecutor of Kalamazoo County, Michigan.

Former N. D. golf captain **TOM MATEY** was in the winning twosome at the South Bend Country Club invitational in August, and University public relations man **DON ROSS** has won a couple of local tournaments since his reunion triumph.

In June **FRANK SANTANGELO** took an LL.B. at St. Johns, Brooklyn, while **CORNELIUS O'REGAN** won an M.B.A. at N.Y.U. August saw **GILBERT CORRIGAN** awarded a Ph.D. at Ohio State.

1954 George A. Pflaum, Jr.
1705 Harvard Blvd.
Dayton 6, Ohio

The response to my request in the last issue of the **ALUMNUS** for some widespread assistance in organizing our reunion next June has been very gratifying. The organizational program is just getting off the ground and I still could use the assistance of all of you. There are a few different areas where each of you can be most helpful. First of all, I would appreciate your latest address. Merely jot it on a postcard and forward it to me at the above address. Secondly, I could still use some interested parties in most of the big cities and the other larger metropolitan areas that will be willing to act as the co-ordinator for that area. Please don't be shy. I am relying on you. Send me your name and I'll include it in our organizational structure. Thirdly, I ask each and every one of you to write your roommate for the four years you were in attendance at the University. Merely remind him of our pending reunion the week end of June 12 and, of course, let him know that you are planning to attend and encourage him to do likewise. If this routine is followed I see no reason why everyone will not have sufficient knowledge of the event and also sufficient inducement to attend.

At the same time, I am still open for any and all suggestions that you have regarding the week-end or regarding any means of stimulating greater attendance. This can be an even greater week end than that reported by the reunion class this year—with your help, interest and a few minutes work.

Swinging into today's mail I am confronted with a very interesting letter from 1st Lt. **OTTO K. HILBERT**, AO3046987, 7102nd Support Sqdn., APO 207, U.S. Forces, New York, N. Y., who passes on the following:

"Some news from Germany about a '54 graduate of Notre Dame, who, before now, was so close to Notre Dame attending Law School that he did not feel he could contribute any news to the column. First and foremost, I would like to advertise the fact that I was married on the 14th of June, 1958, to the former Mary Rachel Shine of Goldsboro, North Carolina. Rach was graduated

on June 4, 1958, from Mercyhurst College in Erie, Pennsylvania. I took leave from my station and flew the 5,000 miles back to North Carolina in order to get married. After the wedding, we honeymooned in South Carolina and then flew back to Munich, Germany, where we are now taking an extended honeymoon. We are located in a schün apartment, which overlooks the quaint Bavarian village of Erding, located a few miles north of Munich. I am in the Judge Advocate Division of the Air Force. I work with one other attorney and together we legally service about 4,000 air force personnel throughout Bavaria. The job is unique, as well as interesting, since all personnel with whom we deal are located on or around what are now German Air Force bases. The work-week goes by fast and the week ends faster, since the Alps are within a two-hour drive and Munich is just around the corner. I certainly am not nervous in the service! The remaining year of my tour in the service will be, I think, one of the most interesting of my life. One thing further, George, I received my first copy in a year of Notre Dame **ALUMNUS** this week. Several of my good friends who were too lazy to write were "told on" in the issue and it was enjoyable to hear that they were doing well. The only Notre Dame Alumnus whom I have heard of since coming to Europe is **CARL ECK**. He is working as a Judge Advocate at Toul-Rosaire A.F.B., France. From what I hear, he is building a fine reputation as a trial attorney."

Dr. **RAYMOND SALVINO**, D.D.S., informs that he was entering the Air Force in September and expects to be stationed in Rapid City, South Dakota. Ray graduated from the University of Illinois in June but feels his real claims to fame are his daughters, Kathy and Susie, two and one year respectively. Mary Ann and **TOM CAMPBELL** are rejoicing over the arrival of Kathleen Mary last May. Tom had the good fortune of winning an IBM Sales Contest which rewarded him and his wife with an all expense trip to the Brussels World Fair in September. Their mailing address other than Brussels is 2 Locust Road, Cooper Farms, Wilmington 8, Delaware.

JOE STUEVER dropped me an interesting letter which I forward to you in full as follows. "Since graduation, way back then, I've worked at Douglas Aircraft Co., Tulsa, Oklahoma (1954-1955), where I worked with **JOHN SWIFT**, also Class '54, and then I was a USAF fly boy from April, 1955, to January, 1958. I was at March AFB, Calif. with **FRED PAXTON** (he got out too and went back to Kentucky in October, 1957). I'm now working for ACF Industries Nuclear Products Division in Albuquerque, New Mexico. I'm a Liaison Engineer to Los Alamos Scientific Laboratories concerned with advanced reactor designs. Beautiful country and interesting work. My phone number is available by calling information in Albuquerque. I'm moving into a new home soon. Mail can be addressed to 3018 Solano Drive, N.E. Oh, yes. In the interim of the last four years I have acquired a wife, Joan, and two sweet little daughters, Patricia and Ann Michele, ages 3 and 2 years respectively. No boys yet??? You may be sure you and any other classmate will be welcome in Albuquerque and any help or hindrance I can give will be given with pleasure."

DON CUDDIHEE informed that his third son, Lavin Paul, arrived last June to join his brothers, Brendan and Don, Jr. Don has been with Anheuser-Busch, Inc., one year as an architect. His home is at 10221 Tappan Drive, St. Louis County 15, Missouri.

I am pleased to pass on the following information from an attractively engraved invitation. "Mr. and Mrs. Edward De Pascale request the honour of your presence at the marriage of their daughter Anne to Mr. **WILLIAM ARTHUR MEYER** on Saturday, the twenty-sixth day of July, Nineteen hundred and fifty-eight at eleven o'clock, Saint Brigid's Roman Catholic Church, Meadville, Pennsylvania." Bill noted that he is a District Sales Manager for Great Lakes Lithograph Company. He may be reached at P.O. Box 1747, Pittsburgh 30, Pennsylvania.

This has been a busy summer as evidenced by the following additions. Phyllis and **KEN BOULAY** welcomed a daughter, Annette Marie the last of May. Elizabeth Imbriaco arrived about the same time to JoAnne and **JOE IMBRIACO**. Shortly thereafter, Mark William Bazany joined the Accounting firm of Frances and **LEROY BAZANY** at 3454 North Lowell, Chicago 41, Illinois. By sneaking a look at one of **PAT GARRICO**'s letters to **BILL GUILFOILE**, which Bill forwarded to me, I can furnish the information on the following. Pat sums up his situation with "While I've been

blessed with good health, saddled with overwhelming bills (which I have kept in a brown lunch sack) and cramped by rising taxes, I have not been so fortunate as to run across a woman of genuine merit." **WALT WAGNER** is a partner in one of Louisville's prominent real estate firms dealing in commercial properties. **RAY TILLEY** is working with General Electric in California. **RON MAZZOLI** is studying law at the University of Louisville. **JOHN READY** is engaged in the practice of law with his father in Cleveland.

MILT BEAUDINE, the official Secretary of the Notre Dame Club of Decatur, Illinois reports that married life is much to his liking and also reports a rather unique approach to the wedding in that he walked down the aisle to the tune of the Notre Dame Victory March. **BOB WRIGHT**, **NED SEIM** and **GEORGE HUBBARD** were all in the wedding party. Milt reports that **PETE SCHWENK** is engaged in the boat business in Washington, D.C. **JOHN GROSSPIETSCH** is now with Pure Oil Company in Chicago doing market research work. The opening paragraph in **TOM SHORT**'s letter that follows typifies so many of you. I need help! help! help!

"Sorry to flood you with so much mail, on such a continuous basis! Seriously, I'm the sorriest excuse for a dependable correspondent that one can imagine. However, I have called you on several occasions from Wright-Patterson and failed to reach you, since that first talk some weeks ago. I made a trip to Rome, New York and spent an evening with **PAT FOLEY** last week. Had a very enjoyable visit and we hope to work out a plan for a trip to Europe in the near future. As I told you on the phone, my present assignment is in Kingston, New York, at the IBM Military Products Division. Outside of the 35 mile trip to Stewart AFB for airplanes, this has been a wonderful job. As of the first of July, I will be stationed in New York City in the Electronics Defense System Division, 220 Church Street. I hate to leave an ideal spot like Kingston, but this should be an improvement. The basic job is to be a General's Aide and this will offer many good opportunities to fly. The General is a top notch person and I'm sure I will enjoy the assignment, once I become accustomed to life in the big city. Several weeks ago I flew into Colorado Springs and attempted to reach **DICK SULLIVAN**, but he is now stationed in Bloomington, Indiana. I have no other information to pass on that would add to what I discussed with you on the telephone. I'm looking forward to renewing some old acquaintances in New York City. Please give the address as mentioned above."

JOHN POIRIER reported from the Physics Department at Stanford University the following: "Dr. **PAT McDONOUGH** recently received his M.D. from the University of Pennsylvania and the day after married Miss Marie Pinca from his home town, Wilkes-Barre, Pa. They honeymooned in Bermuda. Dr. **MIKE McGRATH** received his M.D. from the U. of Pennsylvania and is interning at St. Charles Hospital in Toledo, Ohio. I got to visit with **PHIL DICKERMAN**, his wife and two healthy kids in Calumet City, Ill. Had a great time reminiscing about old times."

RICH TIERNEY provided the following: "As you can see from the letterhead, I'm employed by Blyth & Co., Inc., which is, if not the largest, one of the largest investment banking houses in the country. I'm selling securities for them and really enjoy it. Every day that passes presents a new challenge and it's one of those situations where you never stop learning. I'm also attending N.Y.U.'s Graduate School of Business Administration from which I hope to eventually get an MBA degree. As you've probably heard via the grapevine, I was married in October, 1955, and have two darling daughters—Barbara, 2, and Joanne, 7 months. Ginny and I have an apartment in Red Bank, New Jersey, which is about 50 miles south of New York. It's a very pleasant town and it's great to get away from the New York rat-race every evening and go home to a nice, quiet village. Ray is also married, has two daughters, Kathy, who is about 16 months and Alicia, about 5 months. Ray is working for the Hanover Bank, lives in Red Bank and in his spare time (!) is going to Fordham Law School."

JOE D'ANTONI, one of the sons of J. F. D'Antoni & Sons, Distributors, Gulf Oil Corporation Products, Natchez, Mississippi, reports all is fine in the deep South. Joe and his wife, Zita, announce the arrival of a prospective member of the Class of '80 in "Little" Joe, Jr.

From **RON SMITH** I received the following: "On May 1 of this year, I was transferred from

the Advertising Dept. to the position of Advertising Specialist, in the Film Dept. Du Pont is a wonderful company to work for and I like my job very much. You might be interested to know, if you don't already, that **BRUCE FOX** and **JOE DEPINTO** are also with Du Pont. Bruce is in the Treasurer's Dept., and the last I knew Joe was working with the Elastomers Dept. Both are here in Wilmington. At the recent National Packaging Show, held at the Coliseum in New York City, I ran into two N.D. men in one day. While walking around to see what our competition was doing, I ran into **DOUG TALBOT**, who is a salesman now for the Tee-Pac Company. Not long after that who walks by but **PAUL FORSMANN** . . . giving a big line to some poor client. Paul is working for his father in the package-printing business. From what I could gather, they specialize in printing cosmetic cartons. Say, George, do you have any idea of where **JACK SEXTON** and **CHARLIE GALLAGHER** are hanging out?"

During a little business travel in the past few months I have had the opportunity of meeting a few class members. I ran into **ED McGINN** in Philadelphia just by chance and we had a wonderful time renewing school and Navy days together. Ed is with the Pennsalt Chemicals Corp. in Philadelphia, where he is doing employment and job analysis work. He and his wife, Jean, live at 4009 Pilerim road, Plymouth Meeting, Pennsylvania. I also spent an evening with **JACK PITTAS** in Washington at his home at 3337B, South Wakefield, Arlington, Virginia. Jack is finishing Law School at Georgetown and also working at the Securities and Exchange Commission. He has a right to be proud of his family of two boys and a girl.

That sums it up from here, I am sitting back now waiting for the mail to roll in. Remember, "This column depends upon its friends."

From the Alumni Office:

Lieut. (j.g.) **FRANCIS J. ROMANCE** is serving in Naval Intelligence at Port Lyautey, Morocco.

JAMES H. HARRINGTON has joined Esso Research and Engineering Co. and lives at 519 Claremont Place, Cranford, N. J.

JOHN P. SONTAG received an M.A. from Harvard in June, while **JOHN E. CUNNINGHAM, JR.**, successfully completed his course at Albany Medical College and is now an M.D.

The mother of **JOSEPH JURICIC** wrote to describe the circumstances of her son's tragic death in a landing accident on the carrier USS Forrestal off the coast of Norway. A navigator-bombardier who had been all over the world with the Navy, Joe leaves a brother who is a pilot on the Forrestal. His body and those of the pilot and radioman were never recovered.

1955 Thomas F. O'Malley 6738 Kenwood Kansas City, Mo.

Again I have the unfortunate task of reporting the untimely death of two of our classmates. **PAUL MARBACH** was killed in the crash of a Navy plane on May 27th at Quonset Pt., R. I. **JOHN FAHLE** met his death in an automobile accident on July 3rd at Camp Lejeune, N. C. Their parents may be certain that they will be continually remembered by the class in our prayers.

I was fortunate enough to be able to spend my vacation this year in California and combine the trip with the sad duty of seeing two more classmates desert the glorious realm of singularity. **JACK SORANNO** married Miss Arlene Callahan on August 16th in Fresno, Calif. Jack is working for the Gillette Safety Razor Company and plans to call Fresno his home for the time being. I had heard quite a bit about Fresno and the "y'all come" atmosphere of the Soranno household, but Mr. and Mrs. Soranno outdid themselves this time and showed this yokel from the country a time that I won't soon forget. If any member of the class is interested in adding life to some future party, contact the Sorannos. They have a son-in-law that has ball and glove and will travel. After the wedding, I drove to Alameda with **DAVE METZ** and his wife, Sandy. They housed this poor relation for four days and managed to show me quite a bit of San Francisco. Dave is currently stationed with the Navy at the Alameda Naval Air Station. He plans to be released this coming January. From Dave's house I moved, bag and baggage, to Mountain View and a short but enjoyable stay with **DON WILLIAMS** and his wife Joan. Don is

stationed at the Presidio Army Base in San Francisco and plans to be discharged this spring. From Don's place we moved to Stockton where **HAL WILLENBORG** married Miss Mary Peoples on August 23rd. Hal is presently stationed at the Stockton Naval Supply Annex and I have it straight from the horse's mouth that he plans to make the Navy his career. No comparison intended by my reference to horses, Hal. Forgot to mention that **DICK O'ROURKE** and his wife Carolyn made it to Fresno for Jack's wedding. Dick is farming in the Hanford, Calif., area. Just from the few minutes that I talked to him, I could tell that he has the proverbial "green thumb." Much to my dismay, my California vacation came to an end and tonight I'm writing this column in a motel in Sedalia, Mo. Ah, the life of a salesman.

BOB McGRATH does his usual good job of checking in now and then to let me know what he's been up to. He's working as a manufacturer's representative for McCarthy Associates in San Diego, Calif. The news to follow is from Bob's letter. **JOE McGRAW** is attending Tulsa Law School and working for Kewanee Oil Co. **HUGH SCHAEFER** is also attending the Law School at Tulsa. **TIM NORTON** and his wife are now the parents of two, but names and dates aren't known. Fill me in, Tim. I received a very welcome letter from **HARRY NIEMANN**. He and his wife, Joanne, are living in Philadelphia where Harry is an insurance underwriter for the Allstate Insurance Co. A new member of the family, Valerie, was added on July 3rd. Welcome aboard, Valerie, and congratulations Joanne and Harry.

DICK FARRELL dropped me a line from the Deep South and I think that his address is certainly worth passing on. With tongue in cheek, Dick tells me that he lives at 4209 Tilly Mill Rd., Doraville, Ga. ("Twas brillig and the slithy toads did gyre and gimble in the wabe.") Sounds like something from a Walt Disney movie. Enough of that! Dick is a group insurance underwriter with the Metropolitan Life Insurance Co. in Atlanta. He and his wife, Bridget, have two sons, Dick Jr., 3, and Tommy, 1. Dick would like to hear from **MAURY CICCARELLI** and **BOB BREZENSKI**. So would I. **BOB NAVARRE** writes that he and his wife have settled in Jackson, Michigan, where he is a sales manager of the Marben Corporation. Bob and his wife have two children, a boy and a girl. Bob reports that **JOHN POWERS** and family are now living in Lansing, Mich., while John works for the Oldsmobile Division of General Motors.

BOB MORRISON married Miss Rita Hoenig on September 6th in Chicago. Congratulations and best wishes to them both. Good show, Mo! **DICK HAIRSINE** checked in from Wilmington, Del., and did a good job of supplying me with some much needed news. Dick was awarded his CPA certificate in August of '56 and received his MBA degree from the University of Pennsylvania's Wharton Graduate School in June of '57. He is presently working in the methods department of the Wilmington Trust Co. Last and probably most important, Dick married Miss Susie Brunck on September 13th. **GERRY SHEAHAN** was best man and **JIM YONKE** was one of the ushers. Gerry just completed a two-year tour with the Army Intelligence Corps in Baltimore. He is now working for his family in their business, O'Connor's Cleaners, in the Chicago area. Jim just finished a two-year hitch with the Marines last September. He spent most of his time in Japan. He is currently working for Montgomery Ward in Chicago as an assistant credit manager. It appears that you grads in the Chicago area have two jobs to perform. First, pull that old gray flannel out of the closet and get it down to Gerry. If it's like mine, it needs cleaning. Then, go over to see Jim and buy something on time. Then, relax, because you've done your good deed for the day. However, tomorrow you have to write the class secretary and give him some news about yourself and others. A grad's work is never done. **JIM SCHAEFER** will complete his work for a Ph.D. in chemistry this fall. Then he plans to go to the University of Chicago for some more grad work. Before I forget, Dick Hairsine would like to hear from **JACK STEPHENS**. When last seen, he was in Memphis, Tenn. How about it, Jack. **JOHN CONNAUGHTON** writes from Camp Lejeune, N. C., where he is stationed with the Marines. He finished up his overseas tour at Marine Barracks, Pearl Harbor. Needless to say, John enjoyed himself. His letter contained quite a bit of news and I think that I'll prevail on him to write again soon. News is needed, John. **BERNIE SMYTHE** is also stationed with John at Camp Lejeune. **JIM SHERER** entered the novitiate of the Holy Cross Order, Jor-

dan, Minn., in August. **ED KELLY** is finding time to vacation with the Navy at Fort Amador, Canal Zone. **PAT O'DONNELL** is doing a little flying with the Navy in Hawaii. **FRED DELANEY** and **PETE RITTENHOUSE** are in the Marines and have been seeing a little of the Philippines. I understand that they also spent some time on Okinawa. Camp Lejeune also claims **JACK FLYNN** as a subway alumnus. **DICK WELCH** and **JIM WEINLADER** were stationed on Okinawa but both have returned to the States for duty. **JOHN MORRISSEY** and his wife, Mary Pat, had their first-born on May 9th, and what could be more Irish than Sean Patrick. Sure and he's a bit of the old sod. Also in the offspring department, **JOHN QUEENAN** and his wife, Carrie, had their first child this spring, John, Jr. Another little Hutch was added and, naturally **BOB HUTCHISON** and his wife Joan are very happy about the whole thing. **JIM GRIFFIN** is now out of the Marines and will enter Loyola Law School this fall. Notre Dame Law School will claim another long lost son as **BERT METZGER** returns from the Navy and will enter this fall. **BILL McCLAIN** departed from N. D. Law School this June with his degree. **JIM O'SHEA** now holds his master's in English. He plans to start work on his doctorate this fall. **ELLIS JOSEPH** received his doctorate from N. D. in August and plans to attend the University of North Carolina Law School in Sept.

PAUL FULLMER checked in again with the hot scoop picked up at a stag party for **STEVE REBORA** just before his marriage. Judging from the group that made the affair, I'm sure that they gave him quite a send off. Paul is still in public relations work in Chicago and mentioned that he had to spend two weeks in Denver this summer playing war. It's all for the cause, Paul. The news to follow is from his letter. **BILL REALE** is still holding down a desk as the cooperative advertising manager for Tappan gas ranges in Mansfield, Ohio. **TOM HAYES** is a salesman for Knux and Schneider, a Chicago industrial paper house. He and his wife and son still live in La Grange. **CHARLIE COLLINS** plans to go after his law degree this fall at either N. D. or Harvard. Charlie just finished a tour with the Navy. **DICK BEEMAN** is selling classified advertising for the Chicago Tribune. Dick and his wife and two children live in Evanston. **JERRY PRASSUS** was released from the Air Force recently and is working in real estate in Chicago. Anyone needing an efficiency apartment on the Gold Coast can contact him for a few good leads. **DAVE COHEN** is advertising and promotion manager for Fides Press. **DICK MANNION** is doing public relations work for an insurance company.

BILL KREPS celebrated his first anniversary as a civilian by writing from down Houston, Texas, way. Bill is working for the Shell Oil Co. and is assigned to the Tulsa area. He reports that he and his wife are the proud parents of a little Mary Ann, born March 21st. Congratulations. **MIKE CULLINAN** is working for Gulf Oil Co. in Houston. Bill would like to know what happened to **CHARLIE NAJJAR** and **SONNY COWLES**. Any sleuth that comes up with the information can write Bill at Shell Oil Co., Box 1191, Tulsa, Okla.

TOM MAY married the former Miss Kathleen Mary Flood on August 9th in Tacoma, Wash. Congratulations and best wishes to them both. I wonder if **BOB MALLON** was there to help pour the champagne. Here we go again. **WHAT EVER HAPPENED TO — MIGUEL RAMOS, CHARLIE MORGAN, HARRY GRAFF, JOHN GROGAN, JIM DRYDEN**, all of the grads from the gridiron (Haven't heard from any of them). **WALLY CLARKE, JOHN RUSSO, CHRIS LARSEN, WALT KAVANAUGH, DICK HOHMAN, FRANK HICKEY, CHUCK MEARS, BOB KRANZKE, JOHN KENNEDY**, and the other grads who haven't written.

JACK REED writes from Ann Arbor, Mich., where he's attending the business school at the University. He just finished a 16 month tour with the Army at Fort Polk, La., and hopes to get his MBA in about a year. Glad to have you back in civvies again, Jack. **GENE SCHMIDT** informs me that he has thoroughly adjusted to civilian life and is finding things much to his liking with Western Electric in Oklahoma City. Gene is still single but feels that his days are numbered. Judging from the nuptial reports, Gene, it happens to the best of us. He mentions that **FRANK MCCARTHY** is just around the corner from being discharged from the Navy and plans to return to work for the American Blower Co. in Detroit. **RON RENE** wanted to know if I was serious about the five dollar item that I mentioned in the last column.

I feel it my duty to tell you, Ron, that considering interest charges, the amount is now \$7.50. (Maybe this will get you to write another newsy letter.) He and his wife are expecting, as Ron puts it, "a little Frenchman in November." The hot flashes to follow are from his letter. JACK PINTER and his wife, Liz, were expecting another member of the family in August so by the time that this column is printed, we should have the good news. MARTY CULHANE is working for the Aetna Security and Casual Co. in Chicago. JIM EHRET is flying with the Navy at Quonset Pt., R.I. TOM BRAND is working for DuPont in Louisville, Ky.

It was good to hear from MIKE WARD, and a lot has happened to him since last I heard. After graduation, Mike worked for the F.B.I., United Press, and Uncle Sam. He has four more months of service to do with his last employer. Mike is stationed at Fort Sill, Okla., and his family consists of Harriet his wife, Mary Eileen his daughter, born February 2nd of this year, and Patsy their dog. This last was thrown in for all animal lovers who have berated me for ignoring man's best friend. Mike sent some news of other '55 people. JOE HAYDEN is married and the father of a baby girl. He finished his tour as an officer in the Air Force and is now in business with his father in Philadelphia. DAN HEALEY was released from the Army in February and is now working with a geology company in Utah. MIKE AQUILINO and his wife, Charlotte, are expecting a baby in September. He's completing his final year at Georgetown Law School. BILL ARNOLD and his wife are living in Ann Arbor, Mich., while he is studying law at Michigan.

JIM CANTRELL and his wife, Barbara, are living in Cambridge, Mass., while Jim attends M.I.T. He has accepted a job with Eastman Kodak Co. in Rochester, N.Y. They have a daughter, Cecilia Anne, born April 30th, 1957, and they expected another Cantrell in September. Thanks, Barbara.

WHAT EVER HAPPENED TO — JOE RAFFERTY, PAUL MOONEY, PAT KEARNS, LEO JANKOWSKI, AL GERMAIN, JOHN ROGERS, TOM ROGERS, JIM RILEY (of Muskegon), JACK GOETSCH, JOHN FALLON, RICK HICKS, JOE CLUSSERATH, BOB CAFFARELLI, and JOE BAUMIE. I could also use some news from DICK BOLAND.

From the Alumni Office:

JOHN B. O'SULLIVAN won an M.S. at Iowa State College, while GORDON G. GOETEMAN picked up an M.F.A. at the State University. BENJAMIN THOMAS REIDY, JR., is an M.B.A. at Harvard, and DALE E. WHITE took an M.A. at the U. of Denver.

GEORGE F. PEZDIRTZ, with a Ph.D. from Notre Dame, has joined the Texas Co. as a research chemist in Beacon, New York.

PAT O'DONNELL has been stationed at Barber's Point NAS, Hawaii, as a pilot, while RAY KENNEDY has been directing plays like "Stalag 17" and "Inherit the Wind" for the Army in Zama, Japan.

RALPH GUGLIELMI, out of the Air Force in July and starting with the Washington Redskins, has already endeared himself to some of the local small fry.

I guess that's just about it for the time being. Thanks to all of those who took time to write. It's greatly appreciated. Greetings to all of my friends in Mobile, Alabama, and I hope that pitching horseshoes is less hazardous there than in Kansas City.

One last word. Remember, "Keep moving is helping your country." Pax!

1956 John P. Deasy
3697 N. Lincoln Ave.
Chicago 45, Illinois

FRANK BOOS got tired of scanning through this column, hoping to see some familiar names, and so decided to toss in a few from (Apt. 3-F, 8 Terrace Circle, Great Neck, L.I., N.Y.). His letter tells of DAVE LOCKWOOD and wife Nell busy with Cornell Med. School and two little Lockwoods, David, Jr. and Colleen at (445 E. 68th St., New York, N.Y.).

MIKE LANNAN was seen last March 17 in the New York St. Paddy's Day Parade. He spent a few short months at Cape Canaveral but is now working as a Field Engineer with Burroughs in Philly, (400 Parkside) Pa.

DIC LYNCH going well at Cornell, was seen one day last June, as was the old man of the Electrical Engineering Dept., HANK BURKE

(Frank's roommate), who was married in June '57 to a Long Island lass, Miss Mary Jane Dolan. Hank is currently a Field Engineer with Hazeltine Electronics Division of Little Neck, L.I., N.Y., after spending the last two years in Alaska.

Read in the "Electronic News" that BOB MINCK was awarded a scholarship at the University of Wisconsin. After a short three month vacation at Great Lakes, JOHN GAVIN is now with the Public Service Co., Maywood, Illinois.

JOHN BROWN and wife Rosemary are living in Mishawaka where John is kept busy with Dodge Products and at last word two girls, Judie Ann and Kathryn Elizabeth.

Many thanks, Frank, for the above news as you keep busy in the Patent Dept. of Hazeltine and night school at Fordham Law.

Frank would like to know the whereabouts of MIKE GANS, BRUCE BROWN, JOHN COLLINS and DON GOTHARD.

Rae Cairo of Rosary College was married to RENO MASINI on September 7, 1957, and spent a two-week honeymoon in Acapulco and Mexico City. Since graduation Reno has been employed by Pace Associates, architects and city planners in Chicago's Loop. They have just completed the ultra-modern over-the-road Restaurants and Service Areas for the Illinois Toll Highway. The Masinis recently moved into a new home (last May) and are kept busy with the household duties, and in his letter Reno extends an invitation to the Class of '56 to drop in any time at (10245 McNeer Drive, Franklin Park, Illinois) especially to see Laura Marie who weighed in at 8 lbs. 1 oz. last June 21.

The Class of '56 is asked to remember in their prayers the mother of JIM MEHARY, who passed away quite suddenly on April 14 of this year. Jim was brought back from France after spending some 10 months in Europe. . . . He is now assigned as

a stenographer, 1st Army Headquarters at Ft. Jay, and will finish his tour by Nov. 8th. He asked that in case any of the boys are in town you are welcome and the doors at 266 Raymond St., Rockville Centre, N.Y., will always be open. . . .

A bulletin from the Alumni Office informs the column that Mr. Oscar Ruhl, father of BOB RUHL, (1117 Lawn Ave., St. Louis, Missouri) and Donald '58 died last August. Please remember him in your prayers as the Notre Dame Foundation offers Mass for deceased members of Alumni families on the first Saturday of every month. . . .

From ole Fort Knox it was good to hear from JOE WEIBEL who just finished his two years in the great country south of Louisville. . . . Late last summer he and GEORGE DAILEY tossed a reunion at the Fort and were surprised when some 10 lads showed up. . . . Since then they met—to mention a few—AL VIROSTEK, JIM MENSE, WARREN ASHBAUGH, GEORGE NICULA, JOHN HUMMER, JIM FOSTER, TOM TROSEN and JIM KREBS in Louisville on week ends. Joe is now in pursuit of a major in Real Estate and can be reached at the Graduate School of Business Administration, Southern Methodist University, Dallas, Texas. . . .

LEO O'DONNELL answered the last issue with news that he has returned to Pittsburgh, and United States Steel, single and no immediate plans to change the situation. . . .

ENS. ROBERT BAIETTO and Miss Willa Jean Owen were married the 31st of August in St. William's Chapel, St. Simon's Island, Georgia. The reception followed in the Sea Island Yacht Club. . . .

Wedding bells also rang on 13 September at 10 o'clock in Holy Trinity Cathedral, New Ulm, Minnesota, for LT. ROY BREDAHLL, USAF and Miss Lila Mae Macho, a music major at the University of Minnesota. The civil engineer has been in service since Oct. '56 spending his first year at Resolution Island, one of those isolated radar stations in the frozen north. He is now stationed at Shaw A.F.B., Sumter, South Carolina. . . .

On Saturday the 4th of October at Our Lady of Mercy Church, Bronx, New York, BUD BECHTOLD and Miss Patricia Anne Kennedy became Mr. and Mrs. The Navy Frogman from Wilmette, Illinois, and also Bob and Roy are to be congratulated, with best wishes to them and their lovely brides. . . .

Chicago's Illinois Athletic Club was the scene of an interesting handball match one day last August. The contestants were Fr. Ed MURRAY, C.S.C., our Alumni Hall Rector, and his partner for two games, TOM McNEILL. The opponents BENITO CARRANE and yours truly lost a pair 21-18 and 21-19. . . . The third game matched Tom and myself against the Rev. and Benito, proving that the Rector can be stopped 21-17. . . .

TOM KELLY and family have set up their household in Evanston, Illinois (DA 8-0077). The move from Davenport, Iowa, now finds Tom with the Continental Insurance Co. . . .

On a recent trip to Washington, D.C., we ran into LARRY DUNWORTH (2211 39th Place—EM 2-8265). The Georgetown Med. student extends an invitation to all in the area, at least to stop in and see the swank little cottage adorned with exotic scenes done by a very lovely senorita. . . .

Picked up the following information during the short visit. Joanne and JIM GAMMON have a four month old son. . . . BOB O'MALLEY spent the summer in a D.C. law firm. . . . DAVE THOMPSON working on his masters. . . . ART BALEK, an engineer with the Bureau of Roads. . . . TONY CASTORINI married and living in D.C. . . . JIM SWIFT, JACK OWEN, MIKE KILEY back in Georgetown Law and guarding the Capitol Building. . . . BOB MULDUNE still with Uncle Sam and in Grad School. . . .

Thru the grapevine comes the following:

LT. JIM MILAS and the former Rita Andreas (SMC) are the proud parents of a baby girl as told by Mr. and Mrs. Hughes, neighbors of the bride. . . .

Mr. and Mrs. David Henebery Cummings have announced that on July 12 last their daughter Patricia Ann married DENNY POWERS in Washington, Illinois. . . .

Angle and 1ST LT. DAVID McNAMARA (1229 Arlington West, Larson AFB, Washington) are happy to announce that David Franklin weighed in at 6 lbs., 12½ oz., on June 15.

PAT COGAN and bride Pat McManus were expecting last September and at this writing no offi-

YOU CAN HELP NOTRE DAME

BY

Sending a personal contribution

Submitting names of friends interested in the university

Advising N.D. Foundation Office if your company has a 'plan of giving'

Informing University of your corporation's 'areas of interest'

Remembering the University in your Will or Bequest

Contributing gifts other than money (i.e. paintings, equipment, books, etc.)

Naming the University as a beneficiary in your insurance policy

Listing names and addresses of Foundations in your community

UNIVERSITY OF NOTRE DAME
FOUNDATION,

NOTRE DAME, INDIANA

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.

cial word has been received; however, the Cogans should be finished with their Army obligations and will return to Detroit this February.

JIM CARSON married Virginia Vighi of SMC and is living outside Philly at 139 Treaty Elms Lane, Haddonfield, N. J.

The NEVINS are the happy parents of a bouncing baby girl. . . **ED SPENGEMEN**, stationed in Germany, is looking forward to his discharge date sometime early this fall. . . **PAUL ANSELM**, very busy in the car business in Rock Springs, Wyoming, about to make the announcement. . . **HENRY YEE** with Hazeltine as a Field Engineer and at present is in San Antonio, Texas.

Indianapolis, Indiana was a bubbling metropolis last Aug. 16 as Miss Shirley Ann O'Brien (SMC) and **JIM CREAMER**, '51, exchanged vows. Many thanks to Mr. and Mrs. Mooney for the accommodations. . . That evening a farewell party was given by **ED NOON** for **MIKE** (Friar Tuck) **MOONEY** now in his new quarters in the Franciscan Monastery, Westmont, Illinois. What a week end. . .

The football season at writing time is around the corner so, if I may. . . it looks like (10-0) for **TERRY BRENNAN** and the Irish. . . Bye for now, hope to have seen you at the Army game.

From the Alumni Office:

Accolades: **JOHN CLIFFORD**, M.S., Iowa State College; **HYUNG SUP CHOI**, Ph.D., University of Minnesota; **EUGENE J. MARTELL**, M. Ed., University of Toledo; **VICTOR T. SHAHAN**, M.S. (EE), Carnegie Tech., and **RICHARD J. O'KEEFE**, LL.B., St. John's University.

Summer advanced grad **RUTH SEGETY** is back teaching in South Bend schools after several weeks in Europe this past summer.

Service notes: Lt. (jg) **KARL MALTERSTECK**, chief engineer of the destroyer USS Meredith, assigned to patrol the Red Sea and Persian Gulf, had to be cabled about the arrival of an heir. . .

JOHN FANNON, former basketball captain, and teammate **BILL WEIMAN** had a great season last year with the Hawaii Marine basketball team. They won the Pacific Marine tournament and the All-Marine championship, played in the Islands for the first time. In March they went to Denver to compete in the National A.A.U. tournament. Bill's wife Barbara was with him in Hawaii, and John was single at last report. . . **PAUL NOLAND** was also in the islands, a pilot at Barber's Point NAS.

. . . **FRANCIS X. BEYTACH** has been traveling virtually all over the world with the U. S. Navy and has "greatly enjoyed reading the news of N. D. and my classmates in the ALUMNUS." He has been missing some copies, "and since that fine publication is one of the best ways for one in the service to keep somewhat in touch with N. D., I would very much appreciate receiving all the copies." . . . **J. ROBERT HILGER, JR.**, stationed in Germany, will be discharged from the Army next May and expects to visit the campus with his bride. "Barbara and I were married in Listowel, County Kerry, Ireland, in St. Mary's Church on June 14 of this year, by Canon Sullivan and Fr. Devlin, who knew Fr. QUINLAN of Notre Dame." His wife, the former Barbara Ann Brien of Ypsilanti, Mich., will stay with him in Germany.

1957 Charles P. Williamson
P. O. Box 605
Mt. Vernon, Illinois

I'll start this one off with congratulations to **JOE MALONEY**, who passed the New Jersey Bar examination on the first try. While many of you probably got a letter from the Dean on this, nevertheless, I want to make sure that everyone knows about it.

Some weeks back, I received a very impressive letter from the Law Offices of **LARRY KANE** in Cincinnati. The information contained therein was quite voluminous. Larry reported that **BOB GORMAN** had taken a position with Jones and Day, a law firm in Cleveland and also, that their expected baby arrived on schedule. Larry also reported that Columbus, Ohio banking circles were pleased to learn that **DAVE BARNES**, after having successfully passed the Ohio Bar in February, had joined the Trust Department of the Ohio National Bank and Trust Company. Looks like Dave may sink a few shafts down there. Then, after that news from Cleveland and Columbus, Cincinnati reports that **TOM CALDER** is the proud father of one John David Calder. Informed sources have led me to believe that the young man was born with glasses, eye-glasses, that is. Larry rounded out his letter

by reporting that he and Barbara are expecting—again!!

TED WERNER also gave me a wonderful biographical data sheet on his last year on this wonderful planet. After having been disappointed by the Air Force, Ted took refuge from the draft in the Army Reserve and spent some enjoyable weeks at Fort Dix where the wind blew and the snow flew quite heavily to add to his normal enjoyment. This fine news also—Pat and Ted adopted a little girl, Geryl Ann. After completing clerk-typist school at Fort Jackson, South Carolina, the big man with the crew-cut was assigned to the legal assistant's office of the Staff Judge Advocate. This involved Ted in a good many small problems involving wills, estates, marital difficulties, and other general legal advice.

Having bid adieu to the Armed Forces in late July, Ted had several possibilities both in Milwaukee and Cedar Rapids, Iowa. The alternate was an application for a commission in the Judge Advocate General's Corps of the Army. Good luck, wherever it is, Ted!

Those of you who were able, and I am sure there were many of you, to travel throughout Europe this summer, undoubtedly ran into **KARL JORDA** enjoying a relaxed sojourn in sunny Switzerland. A post card to me indicated that perhaps he had organized the Fourth Reich. Further perusal of the contents of the card indicated that my presumption was wrong. Seriously, Alice and Karl enjoyed very much their visit with her parents and no doubt, have returned home by this time.

As most of you will be reading this in the midst of the football season, I hope that some of us will be able to get together and exchange "war stories" over a bottle of beer.

Yours, with the regards of MRS. PALSGRAF.

From the Alumni Office:

In August **JIM KURTH** was named head football coach of Central Catholic High School, Fort Lauderdale, Florida. Jim joined the staff last year as assistant football mentor.

JAMES L. RUSSELL recently joined the Development Department of the Overseas Division of Proctor & Gamble.

CHARLES L. CUSUMANO, JR., married Joanne Elaine DeSimone in Brooklyn, N.Y., August 16. He is now at Georgetown University Medical School.

1958 Arthur L. Roule, Jr.
1717 Indiana Ave.
LaPorte, Indiana

After a surprisingly short summer, the time has come to produce Edition No. 2 of the '58 News, and I hope that this edition will not suffer from that malady so evident in Edition No. 1—namely, typographical and grammatical goof-tits. Probably the best feature of the last column was the fact that it stimulated some correspondence, a welcome event at any time.

As this goes to press, your secretary is reading himself for the rigors of the Notre Dame Law School after a summer of miscellaneous labors on the Indiana Toll Road. I hope that the departure of the recession hysteria finds all of you men profitably employed, in one way or another.

During the coming week end I plan to run up to Detroit for **DON ANDRYSIK'S** wedding. As was reported last time, Don is being married to Miss Gayle Botz. While there I hope to gather some news of other guests (i.e., **GEORGE VAN KULA** and **STAN WEGRZYNOWICZ**).

A note arrived the other day from **AL CIRILLO**, telling us that he is planning to study for a Master's degree at Maryland, starting this fall. Al was married on May 31 to Miss Alice Ruth Malia, a South Bend girl. Al further informs us that he is a substitute teacher in the Baltimore School System.

I have also received some news about **DON ADRIAN**. His father writes that Don has been employed by the Health and Sanitation Department of the State of California, and that Don will work for his Master's degree at the University of California (Berkeley).

Word from South Bend tells us that **TOM BARTHOLOMEW**, an ensign in the U.S.N., has been assigned to the Armament Testing Division at the Naval Air Base Center, Patuxent River, Maryland. As of October, he will be in flight school in Pensacola.

We were very sorry to hear, during August, of the death of **DON RUHL'S** father. A Mass was arranged for him at the request of the class and was offered in Sacred Heart Church by **FATHER**

SCHAERF. Your prayers would be appreciated by Mr. Ruhl's family and friends.

I still have a stack of census cards which I didn't get a chance to read before the last column went to press. So if any of you men have been wondering why your names were not included in that huge article, please be advised that it was because I just didn't have time to include them. Since I have more time and definitely more space I will run through them now.

LORAN SHEFFER is serving with the Army Quartermaster Corps at Fort Lee, Virginia. He obviously has a lot of company. HOWIE POLLARD is in the employ of Zenith, working in Chicago. KEN GARMIGNANI works for the State of Illinois in some engineering capacity. He is in Chicago and plans to continue his education at the Illinois Institute of Technology.

ROCCO PUNTURERI is another N.D. Law Student. BOB NORRIS is engaged in pharmaceutical development with the Chas. Pfizer Company in Brooklyn. SPECKS ROGERS aspires to enter the field of dentistry and is at the University of Buffalo learning all about teeth. ED CONROY is a member of the DuPont organization. He too is doing some type of engineering. His military commitments are in the form of duty at the Norfolk naval base.

A rundown of other military men, whether draftees, enlistees, or ROTC's, would look like this: GEORGE OESS is at Fort Benning, Georgia; JIM DAILEY is with the Navy at Little Creek, Virginia; JOHN HOWARD, an infantryman, is also at Fort Benning; BOB FERRANTE is aboard the U.S.S. Lookout, YAGR-2 (whatever that is) operating out of Davisville, R.I. BILL HOHMANN sails the bounding main aboard the U.S.S. Helena. TOM GOZDECKI will begin his term at Fort Benning on January 17 and is looking forward to a delightful six months I am sure. GERRY FISHER will have finished his hitch at Fort Sam Houston sometime in August. DENNIS CROWLEY, another Army man, is at Fort Lee, Virginia. HARRY ENRIGHT is or will be aboard an "LSO" out of San Diego.

GLENN SHELDON is also with the Navy but

in a civilian capacity. He is doing technical writing at the Naval Electronics Lab in San Diego. STEVE BAKER lists his employer and line of work as Link-Belt Co. and personnel department. Steve was married in June to Miss Reda Snoddy in Indianapolis. JACK FLANAGAN was also wed during the summer. He married Miss Mildred Ryan on August 16 in Spring Lake, New Jersey. Jack's employer is Dr. Charles Brodman of East Orange, New Jersey; evidently Jack is doing some sort of advertising work. He also has an Army hitch to serve at Fort Knox, Kentucky.

FRANK McCORMACK informs us that he will be wed in December. The bride will be Miss Shirley Reed and the wedding place will be Waterloo, Iowa. Frank's service obligations include USMC Flight School at Pensacola. JOE SCOTKOVSKY is working for the City of Chicago as a highway engineer. On October 4, he too was married. The bride was Miss Pat Sieben of Skokie. Joe is another of the Fort Benning men. PETE MURPHY reports that he is working for his father in a lumber concern in Portland, Oregon.

LARRY BECKER will study law at Marquette. Other law students at various universities are: DON CORBETT at Cornell (Don was married, by the way, to Miss Lois Marks on August 8, in the Log Chapel), JOE WINTERHOLLER at Florida, DICK SMITH at Michigan, and JERRY FARRELL at the University of San Diego. Jerry has been working for Convair in San Diego.

On with the show! BILL RACHAC besides serving with the Air Force in Texas married Miss Mary Rausch in Mankato, Minnesota, on September 6. DENNIS GIBSON continues the study of education at Notre Dame. GEORGE OMARTIAN is handling real estate in Springfield, Massachusetts (and I do not mean with a shovel). In addition, he is studying telecommunications at Syracuse.

Another marriage is that of RON FARROW and Miss Marinelle Manion. It took place last May 31 in the Log Chapel. GARY ZIMMERMAN is in the architecture line with Seassold & Johnson (I would not swear to that spelling but I can't make it out on the census card). RUDY MIHA-

LIK is with Bauer & Black in Chicago. He too is a recent bridegroom. On August 24th he and Miss Kay Genge were wed in Ridgewood, Illinois. Rudy plans to continue studying at the Illinois Institute of Technology. ANDY DONAJUE will attend the Scripps Institute of Oceanography to obtain a Ph. D. in that field. He is also with the Corps of Engineers of the Army.

BILL MOTZ is editing for the Canadian Press in Toronto. Miss Doreen Ludwig became his wife on October 25.

Well, that's it for this time. I have run through all the available news and am now eagerly awaiting the arrival of a new batch. Will you be one of the contributors?

While I am still stationed at the typewriter I would like to inform those of you who will be dropping in to South Bend this fall (football games etc.) that I will be staying in room 322—Fisher Hall. Of course, by the time you receive this a major part of the season will be past, but I might snare a few of you anyway. I hope so.

So long until next time.

From the Alumni Office:

VERY REV. FATHER BRIAN EGAN, O.S.B., president of St. Bernard College, Cullman, Ala., and a summer school M.A., was a special guest of Bob Hope in St. Louis for a performance of the musical "Roberta." The screen star invited Father Brian to St. Louis to discuss a possible visit to the St. Bernard campus.

DON LARIVÉE worked for Convair in Pomona, Calif., before entering the U. of C. Graduate School this fall.

JOSEPH R. RICH has joined the technical services department of Monsanto's organic chemicals plant, Monsanto, Ill.

JOHN F. DUNN, on the staff of Standard Oil's research lab, 1810 Davis Ave., Whiting, Ind.

LUIS VICTOR GAZZANI was in Lima, Peru, at last report, an official of Peru's Department of Labor.

THOMAS CLIFTON is a music therapist at Norman Beatty Memorial Hospital, Westville, Indiana.

THE CATHOLIC BOY

published by

The Holy Cross Fathers

at Notre Dame

the perfect gift

for Alumni sons (11 to 16)

Only \$3.00
a year!

48 pages chock-full of sports, adventure, stories, Catholic inspiration.

THE CATHOLIC BOY

Notre Dame, Indiana

Please send the Catholic Boy

- ☐ 1 year — \$3.00
- ☐ 2 years — 5.00
- ☐ 3 years — 7.00

Three or more
1-yr. subscriptions
\$2.50 each

To: _____
Name

_____ Street and Number

_____ City

_____ Zone

_____ State

☐ Send Gift Card to read from

Your Name

Your Address

Office of the President

The University of Notre Dame
Alumni Association

Fellow Alumni:

Evansville, Indiana, October 15, 1958

There have been so many developments since my midsummer message that I have been thoroughly stymied for an opening. The Alumni Association Board of Directors has met again and pressed on to new and important considerations—some of them still under wraps—before I have an opportunity to discuss the decisions reached in July; many of these, fortunately, are treated in the early pages of this magazine.

While the Alumni Office staff struggled to collect, classify and evaluate the ideas engendered by the biennial Council of Club Presidents there was a flurry of late-summer club activities and applications for new charters, throughout the U.S. and abroad. I hope that all Notre Dame Clubs will have received the minutes of the council by the time this is read. Yet to come is a new Club Manual, and for 1959 the board is working on a revolutionary program of service to our burgeoning club system.

An even greater service is in the works for all Notre Dame Alumni in the year to come—but more about that in the next issue, either from me or my successor.

Nominations have just been completed for Alumni Association Directors to 1962. Two slates have been chosen with difficulty from a field of highly qualified candidates, and ballots should be in the mail in the next few weeks. You will also receive very shortly your Spiritual Bouquet cards, so that you may offer your Universal Notre Dame Communion for a very special intention—the success of Father Hesburgh's new administration. Remember that this intention will include the success of our 10-year \$66.6 million development program.

Right now, in the midst of the football season, I'd better get it straight that I'm just as concerned as anyone about the tough row that Terry Brennan has to hoe. Terry's Terriers need plenty of support if they are to finish with anything approaching the sport writers' early-season esteem.

Finally, I know that all Notre Dame men share my shock and sorrow at the death of our beloved Pope Pius XII. Among many titles he could claim—Pope of Peace, Pope of Foreign Affairs, Pope of Progress, Pope of the Atomic Age, etc.—none is more significant to us than the title he earned as the Marian Pope. Truly he was the Pope of Our Lady; proclaimer of the message of Fatima, the Dogma of the Assumption, the Marian Year and the Lourdes Centennial, he was the Papacy's boldest champion of the Blessed Virgin Mary and, as such, the closest friend of her University.

I am proud to be one of 426 Notre Dame men who can claim the late Pontiff as an honorary classmate. It was in 1936—my graduation year—that Eugenio Cardinal Pacelli visited the Notre Dame campus as Papal Secretary of State, knelt in humble prayer in Sacred Heart Church and proceeded to a convocation in Washington Hall at which he accepted the honorary degree of Doctor of Letters. In the words of Father Boorman, "the saintly scholar, envoy and prelate, less than three years later, ascended the Throne of the Fisherman, as Servant of the servants of God, Supreme Pontiff, Bishop of Rome, 262nd in the line of succession to the apostle St. Peter."

His Holiness' Notre Dame ties were strengthened a few months ago when he graciously accepted membership and a "Man-of-the-Year" citation, granting a private audience to receive the scrolls and Jerry Ashley's gift of a music box playing the Victory March and Alma Mater. The music box never left the Holy Father's apartments except to be sent to an Irish Monsignor in the Vatican to have him see it and hear it play before doing an English translation of the Papal letter of thanks for the "artistic carillon." Attached was a note requesting return of the music box by noon!

May he rest in everlasting peace.

Sincerely,

A handwritten signature in dark ink, appearing to read "Mike".

FRANCIS L. "MIKE" LAYDEN
President