

1910

HOLY TRINITY 50 YEARS

1960

HOLY TRINITY 50 YEARS

A chronological history of Holy Trinity High School, Chicago, Illinois, from its founding in 1910 until the present, with a pictorial review of the school today.

*His Holiness,
Pope John XXIII,
Successor of
St. Peter, Prince
of the Apostles;
Bishop of Rome
and Vicar
of Jesus Christ;
Supreme Pontiff
of the
Universal Church*

Summy S. S. X 4 117

Most Holy Father

The Faculty, Alumni, Students and Parents
of
Holy Trinity High School

humbly prostrate at the feet of Your Holiness, beg a
special apostolic blessing on the occasion of

The Golden Jubilee

of
Holy Trinity High School of Chicago.

*Humis sanctissimis Augustis omnium praesibus
S. Michaelis Archidiaconi die 10. Sept. 1961*

A. R. ...

Philip ...

FABIAN BACHRACH

*His Eminence, Albert Gregory Cardinal Meyer
Archbishop of Chicago*

ARCHDIOCESE OF CHICAGO

Chancery Office

719 NORTH WABASH AVENUE
CHICAGO 11, ILLINOIS

June 10, 1960

My dear Brother Ambrose:

Holy Trinity High School will commemorate its Golden Jubilee in the coming year of 1961. Starting this September you will anticipate this event by announcing this scholastic year as "Golden Jubilee Year". The good Brothers of the Congregation of the Holy Cross through these fifty years have done an outstanding work in the teaching and conducting of this institution of education. To them I should like to extend my deepest thanks for their great contribution to the Church in the Archdiocese of Chicago. It will be my pleasure to preside at the Commencement in June of 1961 and personally share in this great celebration.

With renewed thanks and appreciation and extending to you, to the Brothers, Faculty and Students my sincerest best wishes and blessing, I remain,

Very sincerely yours in Christ,

Albert Cardinal Meyer

Archbishop of Chicago

Brother Ambrose Nowak, C. S. C.
Holy Trinity High School
1443 West Division Street
Chicago 22 Illinois

CONGREGAZIONE DI SANTA CROCE
CURIA GENERALIZIA
VIA AURELIA ANTICA, 19
ROMA

CABLE: HOLYCROSS - ROMA
TELEFONO: 620.639

IL SUPERIORE GENERALE

July 16, 1960

Dear Brother Ambrose:

It is a pleasure for me, in behalf of the General Administration of the Congregation of Holy Cross, to send most sincere felicitations on this beautiful occasion--the Golden Jubilee of Holy Trinity High School.

How difficult it is to give adequate recognition to the values--spiritual, intellectual and civic--that have been fostered in this school for fifty, fruitful years. The minds of the young men who have studied here have been opened wide to the realm of truth--religious, cultural and scientific. Their wills have been strengthened to exercise self-discipline and self-control. This careful and conscientious training has produced well-educated graduates, reverent toward truth and especially toward Divine truth, devoted to God, to the Church, and endowed with a lofty sense of patriotism--in a word, intelligent, genuine and God-fearing citizens.

The caliber of your graduates is a living tribute to the foresight of Father Casimir Sczutsko, of saintly memory, to your own devotedness and that of the Brothers of Holy Cross who have taught here for more than fifty years, to the actual Pastor, Father Lisewski and priests of the Parish, and to all the members of the Faculty and to the parishoners of Holy Trinity. To you and to them, I offer profound and prayerful congratulations.

Devotedly in Christ,

Christopher J. O'Toole, m
Christopher J. O'Toole, C. S. C.,
Superior General

Brother Ambrose Nowak, C.S.C.,
Principal
Holy Trinity High School
1443 West Division Street
Chicago 22, Illinois
U.S.A.

*The Very Reverend
Joseph J. O'Toole, C.S.C.
Superior General
of the Congregation
of Holy Cross*

*Brother Donatus Schmitz, C.S.C., Provincial
of the Brothers of Holy Cross, Midwest Province*

BROTHERS OF HOLY CROSS
MIDWEST PROVINCE • NOTRE DAME, INDIANA
PROVINCIAL ADMINISTRATION

PROVINCIAL RESIDENCE
1329 EAST JEFFERSON BLVD.
SOUTH BEND 17, INDIANA

December 31, 1960

Brother Ambrose Nowak, C.S.C.
Principal
Holy Trinity High School
Chicago, Illinois

Dear Brother Ambrose:

It is most gratifying for me to extend to the faculty and students of Holy Trinity High School on the occasion of its Golden Anniversary the best wishes of all the Brothers of the Midwest Province of the Congregation of Holy Cross.

Not many people realize that secondary schools in the United States became popular and widespread only during the past few decades, and thus it can safely be claimed that the completion of fifty years at Holy Trinity High is a particularly noteworthy event.

Special religious, academic, and social observances are taking place to mark the Jubilee. These are tangible reminders of a long line of such curricular and extracurricular affairs in our Chicago school. The many Brothers of Holy Cross who taught at Trinity, the hundreds of students who were educated there, all will surely have their recollections enlivened by this anniversary and will consider afresh their particular role there. Faculty, students, alumni, and friends of the school can look back with gratitude on fifty years of effort and accomplishment at Holy Trinity High, and they can prayerfully anticipate that its future will be as noteworthy as its past.

As it has always strived to do, Holy Trinity High School will continue that "commitment to excellence" that should characterize not only institutions of learning, but the man himself.

Congratulations and best wishes.

Sincerely in Holy Cross,

Brother Donatus Schmitz, C.S.C.
Provincial

OFFICE OF THE MAYOR
CITY OF CHICAGO

RICHARD J. DALEY
MAYOR

April 6, 1961

Brother Ambrose Nowak, C.S.C.
Principal
Holy Trinity High School
1443 West Division Street
Chicago 22, Illinois

Dear Brother Ambrose:

As Mayor of Chicago, on behalf of the people, I am happy to extend greetings and congratulations to you, the faculty, parents and students of Holy Trinity High School on the very memorable occasion of the Golden Jubilee Celebration.

In these perilous times when education is playing a more important role than ever, it is fitting to commend the splendid and many fine achievements of your graduates over the past fifty years as citizens of our great city and country. May Holy Trinity continue in its devoted service, inspiring in its students those goals so necessary to reach its objectives.

Kindest personal regards and my very best wishes for the future of Holy Trinity High School.

Sincerely,

Mayor

NORTH CENTRAL ASSOCIATION OF COLLEGES
AND SECONDARY SCHOOLS

STEPHEN A. ROMINE, PRESIDENT
SCHOOL OF EDUCATION
UNIVERSITY OF COLORADO
BOULDER, COLORADO

July 9, 1960

Brother Ambrose Nowak, C.S.C., Principal
Holy Trinity High School
1443 West Division Street
Chicago 22, Illinois

Dear Brother Nowak:

I was pleased to receive your letter of June 14
and to learn of the long period of time over which
your school has served its constituency. I am certain
that the impact of these years of service has not gone
unnoticed, and I hope now that in thinking back on
these you, your faculty, your students, and your public
will feel a real sense of accomplishment and pride.

With very best wishes, I am,

Sincerely yours,

Stephen Romine
President

NORTH CENTRAL ASSOCIATION
OF
COLLEGES AND SECONDARY SCHOOLS
FOUNDED 1881

THIS IS TO CERTIFY THAT THE

HOLY TRINITY HIGH SCHOOL

IS A MEMBER OF THE NORTH CENTRAL ASSOCIATION OF COLLEGES AND SECONDARY
SCHOOLS AND THAT THIS SCHOOL HAS BEEN APPROVED CONTINUOUSLY BY THE ASSOCIA-
TION SINCE 1900. THIS CERTIFICATE IS VALID AS LONG AS THIS SCHOOL MEETS THE
CONDITIONS FOR MEMBERSHIP AND MAINTAINS STANDARDS OF EXCELLENCE AS DEFINED
BY THE NORTH CENTRAL ASSOCIATION OF COLLEGES AND SECONDARY SCHOOLS.

WHENEVER A SCHOOL IS DROPPED FROM THE LIST OF APPROVED SECONDARY SCHOOLS,
THIS CERTIFICATE BECOMES THE PROPERTY OF THE NORTH CENTRAL ASSOCIATION OF
COLLEGES AND SECONDARY SCHOOLS AND MUST BE RETURNED TO ITS SECRETARY.

ISSUED: June 3, 1960

President

Secretary

Paul D. Fisher
Secretary

Annual Meeting, March 20-24, 1961, Palmer House, Chicago, Illinois

DEDICATION

To all the Parents who struggled to give their sons a Catholic education at this high school; to the Alumni, who were students often at a great sacrifice of means and effort; to all our Benefactors throughout these past fifty years; to our Lay Teachers; to the Brothers and Priests of the Congregation of Holy Cross, past and present, who have devoted their lives to instruction and administration, we gratefully dedicate this book commemorative of the Golden Jubilee of the Founding of Holy Trinity High School.

Recalling his high school days is Mr. Leonard Wlezién, '39, with sons: Robert, a freshman, John, Thaddeus, and Edward.

1910 SEPTEMBER 1910

S	M	T	W	T	F	S
☾ Full Moon	☾ Last Quarter 17	☾ New Moon	☽ First Quarter 25	1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
	26	27	28	29	30	

*Co spowodowało założenie
Wojny w Hiszpanii
Kiedy już wyjechał z domu
do swojej parafii w Chicago
Magazynu
w 1910*

PIERWSI UCZNIOWIE, PIERWSZY FAKULTET, 1910-1911

ODAJ
of the
ALLIANCE
N.A.A.
Newspaper
State of Ill.
Magazine
No. 770.
Division St.,
ILL.

DZIEŃ

WZSZA W PARAFII ŚW. TRÓJCY W CHICAGO.

Wskazano na...
...kowników, albo i
...parafii św. Trójcy w Chicago, któ-
...ra przed laty tak srodcze była prze-
...śladowana, a swą wytrwałością,
...poświęceniem i umiejętnością
...prowadzenia swoich spraw zwy-
...czajnie wszystkie przeszkody i

dwie godziny w pierwszym pół-
...roczu, fizjologia i zoologia, dwie
...godziny w drugim półroczu. 8.
...Rękodzielnictwa — roboty w
...drzewie. 9. Buchalterya, to Kali-
...grafia.

Jak widzimy program jest obfi-
...tyn i dobrany bardzo umiarko-

PAPIEŻ F
SMON

ZAKAZUJ
OLOGII
RALIZ

Proces
relj

Situations Leading to the Establishment of Holy Trinity High School in Chicago

In 1834 a committee of eminent Chicago citizens welcomed to the city a group of 235 Polish officers and soldiers deported to the United States by the Austrian government after the ill-fated November insurrection of 1830-1831. By an Act of Congress the exiles had been granted an entire township of land in either Michigan or in Illinois, the choice resting with them. The ranks of those who chose to remain in Illinois grew in numbers and influence with the arrival of more political exiles from Prussia, Russia, and Austria.

This was especially true after our Civil War when they settled in the industrial areas along the west bank of the north branch of the Chicago River. Later, opportunities for employment in the growing meat and steel industries attracted the more recent arrivals to settle along both sides of the south branch of the Chicago River and along the southwestern shores of Lake Michigan. In 1873 there were 20,000 Poles in Chicago; by 1890 this number had grown to 52,756, and by 1918 the Polish population was 373,000. In that year 5,909 children were enrolled in the parochial schools of 38 Polish parishes. In 1928 the number of Poles rose to 424,735, with 33,767 owning their own homes and small businesses; in 1937, the hundredth anniversary of the Poles in Chicago, 52,221 children attended Polish parochial schools.

Almost from its very beginning this colony had some outstanding leaders. There was Captain Peter Kiolbasa, veteran of the American Civil War, who as early as 1877 was elected to the Illinois Legislature. As City Treasurer from 1891 to 1893 he was the first to return to the public treasury the interest on city funds. In 1888, Victor Karlowski, veteran of the Polish insurrection of 1863 and of the French Foreign Legion in Algiers, became the first Polish alderman. Attorney Max Drezmal, translator into English of several works of the Nobel Prize winner Henry Sienkiewicz, was the first Pole to be appointed to the Chicago Board of Education. Edmund Z. Brodowski, editor of the Polish *Daily Zgoda*, received a federal appointment in 1897 as United States Consul to Solingen, Germany. A commanding figure closing this array of outstanding Poles was John F. Smulski, a born leader, lawyer, and administrator, the first Pole elected State Treasurer. He, too, was noted for strict honesty in handling state funds. He also established the First and Second Northwestern Banks to aid the development of the economic life of his compatriots. His name repeatedly appeared on lists of sponsors of civic and charitable city projects.

Although there were other prominent Poles, their number as a whole was not proportionate to the number of Poles in the city. The vital interests of Poles were crying for advocates and defenders; for the immigrants often suffered grave injustices, especially to their political and social rights, and to their economic opportunities.

The Poles realized that achievement of their rights must come through the development of leaders from their own ranks by means of higher education.

There was also a great demand for Polish priests and pastors. This is understandable when one realizes that the Poles were predominantly Catholics, and were ignorant of the English language and unfamiliar with American culture. The earlier Polish immigrants attended St. Wenceslaus Church, mother of the Slovenian churches in Chicago, built on the northeast corner of Des Plaines and De Koven Streets. During the period of 1850-1870 the Reverend Leopold Moczygemba came annually at Eastertide to administer the Sacraments to these people, and with his assistance the Society of St. Stanislaus was formed in 1867. The following year this little colony of 150 families petitioned the Most Reverend Thomas Foley, Bishop of the Diocese of Chicago, for permission to establish a Polish parish. The pastor of this new and first Polish parish in Chicago in 1867 was the Reverend Szulak, S.J., followed in 1869 by Reverend Joseph Juskiewicz. Many difficulties attended the efforts of the Bishop to secure Polish priests, but the faith of these people surmounted all dangers, and in 1870 the Fathers of the Congregation of the Resurrection assumed full responsibility of St. Stanislaus Kostka parish.

With the growth of Polish immigration, a church to serve the overflow of St. Stanislaus was erected in 1873, only two blocks south of St. Stanislaus Church on Noble Street and placed under the patronage of the Holy Trinity. The desire of the people attending this church was, however, to be independent of their mother parish and to have their own pastor. For nearly twenty years this effort created a succession of misunderstandings until in 1893 Church authorities gave Holy Trinity the status of a parish without boundaries and placed in charge of the Fathers of the Congregation of Holy Cross, Notre Dame, Indiana. On June 27, 1893 Father Casimir Sztuczko left his post as curate of St. Hedwig's parish, South Bend, Indiana, to assume the duties of pastor of Holy Trinity parish in Chicago. In this capacity he served God and His Church for fifty-six years.

Father Casimir Sztuczko's entire life was distinguished by a solid spiritual orientation. When as a boy of sixteen in Lithuania he had heard through Father Valentine Czyzewski, pastor of St. Hedwig's Church in South Bend, that there was a need of Polish priests in the United States, he attempted to cross the Russian border from the Province of Suwalki into Germany. On his first attempt he was arrested by Russian border patrols, but succeeded on the second, and arrived finally in South Bend. He immediately applied for admission to the seminary of the Congregation of Holy Cross at Notre Dame and despite trials of homesickness, grief for Poland's misfortunes, and a slight knowledge of the English language, he succeeded in directing all his efforts to the service of God. He was ordained a priest in the Congregation of Holy Cross July 16, 1891.

At the time of his installation as pastor of Holy Trinity parish June 27, 1893, Father Sztuczko was a young man of only twenty-six. The work of building up

the parish was replete with difficulties. The twenty years of struggle by the people for recognition of Holy Trinity as an integral parish, during which period the church had been closed several times, left the parish heavily in debt, and very few people permanently attached to it. Father Sztuczko, therefore, resolved to reach the people through their children by preparing them for their first Holy Communion through organized catechism classes. He personally taught these children in the basement of the old rectory during the hot summer evenings. The presence and interest of the parents gathered in the church to witness the reception of First Holy Communion by their children on that Sunday of August 20, 1893, gave proof that the parish was coming to life.

In order that human weakness might not interfere with his priestly and parochial obligations, Father Sztuczko imposed upon himself a rigorous daily schedule from which he rarely departed. One could know where to find him at any time of the day. The hours he spent in the confessional were regular and long. He was always available in the office of the rectory to attend to the needs of the poor and troubled parishioners and to consult with his parish helpers. Until well past his seventieth year, he always took upon himself the duty of sick calls at night. He carefully supervised the teaching of catechism of grade school children and frequently catechised them personally. With his school committee of lay persons he held semi-annual oral examinations in the grade school, spending two or more hours in each classroom. He himself would step into several classrooms every week, observe the manner of teaching, and at times unobtrusively demonstrate a better manner of teaching, thus stimulating interest and assiduity in both teacher and pupil.

He greeted people with respect and reserve, never stopping merely to chat. But he never passed anyone without a word of consolation and encouragement. He was exacting but not harsh. For all these reasons both his parishioners and members of his congregation of religious had unbounded confidence in him.

To assist his own thinking, he would make notes on the plans and progress of his works for the parish. His sermons, based usually on the Sunday homilies of the breviary, were well thought out and written out, and their content was a school of spirituality for parishioners and the religious engaged in teaching. The weekly devotions to St. Joseph on Wednesday and the Holy Hour on the Thursday preceding the First Fridays he conducted personally with meditations on the Passion. He himself regularly made his weekly Holy Hour on Fridays, from one to two o'clock. His greatest contribution to the Brothers teaching in school was his constant encouragement to read and study and write for the local Polish dailies. Thanks to him several Brothers became proficient writers, as is attested by their work in various memorial and jubilee publications of the parish and high school.

It was during the month of August, 1893, that at the request of Father Sztuczko, Brother Peter Claver Hosinski, who had been in charge of St. Hedwig's parochial

*Rev. Casimir S. Sztuczko, C.S.C.
Founder of Holy Trinity High School*

Father Sztuczko preparing children for First Communion.

school in South Bend, Indiana, was sent by the Provincial of the Congregation of Holy Cross to assist the pastor in organizing the elementary parish school. Father Sztuczko's announcement of opening a parochial grade school for the year 1893-1894 brought an enrollment of 309 children between ages seven and thirteen. There had existed a grade school between the years 1877 and 1893 under the care of lay teachers, but the enrollment never exceeded 110 children. Now, in response to the new life evident in the parish, school enrollment taxed all facilities reserved for classrooms in the old rectory so that Father Sztuczko was crowded into one small room for his living quarters. Interest of parents also rose. Prior to Brother Peter's coming, they kept their children in school only till First Holy Communion time; after he had been there a few years most children completed their grade school education. In 1896 Brother Adelbert Hosinski and Brother Ladislaus came to assist Brother Peter.

In March, 1894, Father Sztuczko petitioned Archbishop H. Feehan for permission to erect at a cost of \$36,000 a grade school building of five stories with sixteen classrooms and a large auditorium. Since only \$4000 was in the parish treasury, His Grace allowed the construction of only two stories of the proposed school; but upon being shown that the people had now raised another \$5000 for that purpose, he authorized on June 2, 1894, the completion of the entire building. For the

opening of the 1894-1895 school year 472 children were enrolled. Brother Peter became principal of the upper grades of boys, and Sister Victoria of the Sisters of the Holy Family of Nazareth assumed charge of the younger boys and of all the girls. By the year 1910 the total enrollment had reached 1,506 pupils.

About the year 1910 the Catholic high school emerged. Private Catholic schools in existence were modeled on the vanishing "academy" of the 1800's, which served to fill the gap between grade school and preparation for the professions. There were also Catholic commercial schools preparing grade-school graduates for a business career. At this time the professions were not as highly specialized as today. For example, after completing the "academy" a young man could enter directly into a four-year medical or legal course and receive his degree. Also, the two-year commercial course given by Catholic schools fitted the boy for a position as book-keeper and stenographer.

The lack of higher education among Polish youth and the tendency of the press to look upon this reservoir of common labor as potential delinquents troubled many thinking men, especially Father Sztuczko. In a monthly bulletin founded in 1908 he notes that a small percentage of our youth attends our municipal high schools for higher education. This regrettable fact persuaded the parish to institute a form of adult education modeled on the existing "University of the People," common among the people of Poland deprived of higher education by their German or Russian masters. These persons met evenings in homes to share their cultural knowledge through lectures and public readings in literature, art, and history. Many parents also encouraged their boys to read Polish classics, and early high school publications of Trinity reveal excellent writing ability of students and their knowledge of the classics. As a substitute for the high school courses, the priests and Brothers of Holy Cross conducted classes of a similar nature at the parish hall with Brother Peter Hosinski as leader. The parish center at Trinity organized a library where youth and adults alike could have free access to reading both classical and historical works. But the ten-hour workday and the lack of a formative daily class schedule discouraged this educational effort.

The circumstances that brought about the founding of Holy Trinity High School were, according to Father Sztuczko, the following: "Some of the large number of graduates leaving this grade school year after year were obliged to continue their education in the so-called high schools, and a very small number of these attended Catholic high schools. Parents were reluctant to send their children to schools where the watchwords 'God and Country' were ignored. These schools had no consideration for the Polish language, nor did they have regard for the truths of Faith. Parents, therefore, began to insist on their own parochial high school in which both the Polish language and religion would be taught. In addition to this the Brothers of the Congregation of Holy Cross who were teaching in the grade school strongly seconded the project of establishing a high school, since

in their congregation the idea was germinating to withdraw from elementary school teaching for the more promising field of secondary education. The project of establishing a high school in the parish was, therefore, ready, awaiting an opportune occasion for its realization."

That occasion presented itself in 1910 when neither the original school building erected in 1894, nor the additional one purchased from Mr. Berendt sufficed to accommodate the rapidly-growing school population. The publishing house of Mr. Wladyslaw Dyniewicz at 110 Noble Street was purchased to house the Brothers and to provide space for classrooms that was immediately necessary. That one entire floor would not stand vacant, Father Sztuczko decided to open a high school department.

On the Feast of the Nativity of the Blessed Virgin Mary, September 8, 1910, Father Sztuczko offered a sung Mass, preached an appropriate sermon to the large assembly of parishioners, and then proceeded to the room set aside for the high school, accompanied by invited clergy and guests, religious Brothers, and the twenty-six first students.

In the long, narrow room of the ground floor of the building Father Sztuczko spoke briefly in both English and Polish on the significance of this occasion. The Very Reverend Andrew Morrissey, C.S.C., Provincial of the Congregation of Holy Cross, addressed those present on the importance of education. Then spoke Judge Cutting of the Probate Court, Attorney Louis Pinderski, president of the elementary school alumni, and other prominent citizens. Brother Peter Hosinski, director of the high school, then explained the program of studies offered, thanked all for their interest and good will, and announced the beginning of the first freshman class of the high school. So simple and unpretentious were the beginnings of this foundation.

1910-1917

Brother Peter Hosinski, C.S.C., the First Principal of Holy Trinity High School

Michael Hosinski was born in South Bend, Indiana, September 23, 1872. In 1888 he received the habit of a Brother of the Congregation of Holy Cross and with his religious name, Peter Claver. With this ceremony began his two-year term of novitiate. Before completing even one year of this formation — such were the exigencies of those times — Brother Peter was assigned to teach at St. Hedwig Parish, South Bend. His work there brought him into close friendship with Father Casimir Sztuczko, newly ordained assistant of Father Valentine Szyzewski, and this friendship remained unbroken to the end.

Within two months of Father Sztuczko's appointment as pastor of Holy Trinity parish in 1893 came also the assignment for Brother Peter Hosinski to take charge of the elementary education of boys in this parish. Here he worked for twenty-five years as teacher, principal of the upper grades of boys and of the high school, and as moderator of various societies of young men.

From the first he manifested considerable organizational ability. As principal of the older grade school boys, he established high standards of scholastic achievement. In 1895 he taught elementary algebra, bookkeeping, shorthand, and typewriting in the seventh and eighth grades. Talent for organization was one of the reasons Father Sztuczko engaged Brother Peter and his fellow Brothers to set up a full four-year high school.

Brother Peter occupies an important place in the history of the education of Polish youth in Chicago. He excelled because of his uncommon energy, contagious enthusiasm, and winning disposition. For endless hours he poured over assignments of his pupils, correcting and inventing new ways of awakening the potentialities of his students. He was not one to confine himself exclusively to some personally gratifying field of activity, but bent his shoulder to any kind of effort which would promote the welfare of the parish and the development of youth. To him, with all due respect to the contributions made by Father Casimir Sztuczko, must be attributed the exceptional development that made Holy Trinity School foremost educationally among Polish parochial schools.

Because of the contact he had with Notre Dame, Brother Peter knew definitely what program was needed to prepare students for the various professions and lay activities. He counseled and prepared students so well that during the first twenty-five years of the high school fully fifty per cent of the graduates entered the major professions. Fortunate also were the parish societies which had Brother Peter to direct them. His enthusiasm, understanding, and personal integrity attracted young men and assured the success of his enterprises. His Young Men's Society (equivalent to our Holy Name Societies) numbered over two hundred members, and its program was a true education in literature, drama, oratory, and music.

Everywhere Brother Peter scattered joy and laughter, and hosts of his friends attested to his popularity. When the Chicago Avenue Police Station acquired the first automotive patrol wagon, the lieutenant drove the vehicle up to the rectory to show it to Brother Peter, and in the process of inspection the officer's companions drove off with Brother Peter sitting in the open "paddy wagon," making the rounds of the neighborhood, to the great delight of the children playing in the streets.

Brother Peter was an optimist. Though acute sufferings often racked his frame, he would not dwell on them in self-pity. The Brothers who were associated in this work with him from the beginning, overworked as they were by demands upon them, were nevertheless willing and happy to participate in this pioneering effort with one so virile and devoted. As a superior he was always cheerful, with a ready humorous story and pointed jest. The poor housing and poverty of surroundings did not discourage him.

The seven year term of Brother Peter was a time of great enthusiasm and action. The twenty-six students attending this first year of high school were exceptionally receptive and cooperative. To their youthful eyes

Brother Peter, their principal, and Brothers Maximus Czyzewski, Victor Czerwinski, Ernest Miller, and Gregory Rozczynialski, as also Father Stanislaus Gorka, were paragons of wisdom and virtue. And this they actually were. If we read the following excerpt written fifty years ago by one of the teachers, we shall see how lofty and comprehensive was their ideal and purpose of a Catholic secondary school: "The aim of a high school is a further formation of the intellect, so that youth be enabled to labor more usefully for personal and social welfare. The municipal school doubtless attains these aims and would therefore be entirely satisfactory were life to terminate completely here on earth.

"But we Catholics believe that the soul animates the body and reacts on the outward world through the intellect enlightened by Faith, and that the eternal destiny of this soul is dependent on these actions. Therefore we have Catholic high schools whose aim is to add to secular education a fundamental knowledge of Christian doctrine so that youth may use these as guides to the attainment of eternal destiny."

The article goes on to laud America for receiving the immigrants so well. It points up the concern, however, for acquainting Polish youth with the great deeds and traditions and customs of their mother country, thus enabling them to become both exemplary citizens and true Poles.

Four years had scarcely passed before most of these youths gave proof of their devotion to their adopted country by serving in World War I; two of them, Alexander Schweda and Francis Laibe, gave their lives on the fields of France.

The second school year, 1911-1912, brought four more teachers: Father Stanislaus Gruza, C.S.C., and Brothers Malachy Connolly, Clement Mroczek, and Eligius Janecki. The Society for Fostering the Culture and Language of Poland enlarged its activities to monthly programs of lectures, oratory, poetry, and drama. Indoor baseball was inaugurated by Mr. Walter Herman, the first athletic coach, and in the spring of 1912 the first Trinity High School baseball team entered the Catholic High School League. The closing of the school year June 18, 1912, saw the first graduates of the two-year commercial course: Joseph Bartnicki, Michael Rudnik, Joseph Goderski, Victor Sachman, and Joseph Uczciwek.

The pressure of the increasing elementary school enrollment again obliged Father Sztuczko and his church committee to seek more classroom space. Thanks to the interest and influence of John F. Smulski, Alderman Stanley Walkowiak, and Mr. Julius F. Smietanka, a member of the City School Board, and to the assistance of Alderman L. Sitts and Anthony Czarnecki, K.S.G., a recently vacated elementary school building on the southwest corner of Division and Cleaver Streets was purchased for \$30,000. This added five classrooms to the elementary and eight to the high school departments, together with two rooms for recreation.

The school year 1912-1913 displayed further signs of progress. The new school building was dedicated, four Brothers were added to the teaching faculty, Trinity

won the indoor softball Catholic League championship, and the school's baseball team won fourteen out of twenty league games. Of particular importance was the occasion of Brother Peter's twenty-fifth anniversary as a religious and teacher. The event was celebrated by a Mass in the parish church offered by Father Boniface Iwaszewski, C.S.C., and by a simple but well-prepared program sponsored by the Society for Fostering the Polish Language and Culture.

The school year 1913-1914 opened with much expectation, for the first four-year class would graduate; and the class's ability to pursue courses in preparation for professions would test the worth of this infant high school. Faculty changes for the new year included two newly-ordained priests of the Congregation of Holy Cross, Fathers Boleslaus Sztuczko and Sylvester Hosinski, who succeeded Fathers Stanislaus Gruza and Stanislaus Gorka; and Father Francis McGarry and Brother Felix. This same year a chemistry course was added, and the Society for Fostering Polish Language and Culture now became the Trinity Literary Society, adding glee club and orchestral work to its activities.

At the commencement exercises held in the large Polish Roman Catholic Union auditorium on June 22, 1914, the principal speakers were His Excellency Rt. Reverend Paul Rhode, Auxiliary Bishop of Chicago and the Very Reverend Andrew Morrissey, C.S.C., Provincial of the Congregation of Holy Cross. There were eleven graduates in the classical course and nine in the commercial course. Stanislaus Janicki and Hugo Kloska delivered commencement orations in Polish and English respectively.

Evidence that the school had laid out a sound course was clear from the fact that seven of the eleven graduates of the college-preparatory course were admitted to professional schools, and that all the commercial graduates were immediately offered positions. The succeeding years witnessed further growth. Graduates continued to be admitted to colleges, but more reminders were reaching the school administration that state and regional approval of Holy Trinity High School would facilitate admission into these educational institutions.

In the next year the teaching staff was augmented by Brothers Florence Simon, Isidor Alderton, and Andrew Courtney. There were two graduates in the college-preparatory course and nine in the commercial course.

The graduating class of 1916 was also to have several distinguished graduates. Stanislaus Lisewski and Francis Nowakowski entered the seminary of the Congregation of Holy Cross; Henry Szymanski was admitted to West Point and later advanced to the rank of colonel; Alexander Bieniewski (Bennet) went on to attain his Doctor of Medicine Degree.

One event of the year that brought considerable pride to the school was the winning of the baseball championship in the Catholic League.

At graduation that year the school was honored to have as its guest speaker, the Reverend John Cavanaugh, C.S.C., president of Notre Dame University and nationally known orator.

Brother Peter Hosinski, C.S.C.
First Principal, 1910-1917

1917-1920

*Brother Maximus Czyzewski, C.S.C., Principal—
Efforts to Obtain Accrediting of Holy Trinity
High School*

Brother Peter, after twenty-nine years of teaching, seven of which engaged all his energies as principal of Holy Trinity High School, now resolved to resign. Colleges were considerate in accepting Trinity graduates but were urging that the high school acquire accrediting with the State University, and even obtain membership in the more recently formed accrediting agency, the North Central Association of Colleges and Secondary Schools. Brother Peter, who was now nearing his fiftieth year of age, did not think that he should attempt the long labor necessary to earn the degrees required of principals of accredited schools. He was the product of an age where not written credentials but native talent, self-education, and determination to meet the needs of the day were the material for successful administrators. Moreover, convinced in his humility that younger teachers should have preference in these educational opportunities, and that with his administrative and teaching experience he would be more useful in foreign mission work, he asked to be sent to the missions in India.

While very few agreed with Brother Peter's assertions, his request was honored, and Brother Maximus Czyzewski was appointed to succeed him. A better choice could hardly have been made. During the years of teaching Brother Maximus had schooled himself in patience and sympathy for his fellow religious and for youth. His fellow teachers welcomed this appointment because of their esteem for his rectitude and benevolence.

Enrollment in 1917 judged by standards of today appears ridiculously small. But those were times of continuous immigration of people, who on their arrival here, struggled for bare existence. No labor-saving devices nor union contracts saved the laborer from back-breaking toil necessary to keep his job. The day laborer was in most instances a lone man bargaining with a company or corporation for a job that scarcely secured his rights to food, clothing, shelter. With these facts in mind, the \$4.00 monthly tuition, uncollectable so often, and an enrollment of sixty-three students do not appear unworthy of the total dedication of many Brothers. Moreover, many fathers of families enlisted or were drafted at America's entrance into World War I. Such a loss to the family called upon the youth of sixteen to replace its breadwinner.

The technological development during and after World War I was considerable. Standards of living rose. New products and labor-saving devices made urgent by war now demanded engineers, research men, and technicians. For such positions high school education was necessary. But after the war the laboring immigrant struggled to take root in this land and could not afford to send his son to a private high school. This situation was hardly encouraging to Brother Peter's successor.

Brother Maximus Czyzewski was born in the province of Suwalki, Lithuania, the seventh of nine children,

of a deeply Catholic family of middle class farmers. He took his early studies at an elementary school in a nearby town of Miroslaw.

In the autumn of 1896 he and one of his sisters came to the United States to their uncle, the Reverend Valentine Czyzewski, C.S.C., founder and pastor of St. Hedwig's parish, South Bend. On January 19 of the following year, he became a Brother-postulant in the Congregation of Holy Cross, Notre Dame, Indiana. The same year on August 15 he received the habit of a Brother of Holy Cross in a ceremony in Sacred Heart Church, Notre Dame. He studied for three years at Notre Dame in the old house of studies, made his first religious profession on August 15, 1899, and on March 19, 1906, pronounced his final vows in the chapel of Sacred Heart College, Watertown, Wisconsin.

The second school building, purchased in 1912.

His experience as teacher before coming to Holy Trinity elementary school was useful in its variety. He taught for brief periods in St. Hedwig's parochial school of South Bend, at Sacred Heart College, Watertown, Wisconsin, and in the old Cathedral High School of Fort Wayne, Indiana. After this he spent three years as assistant in the Notre Dame University bookstore and in the students' office. Finally in August of 1907 he was assigned to Chicago to assist Brother Peter in Holy Trinity elementary school. With the founding of the high school in 1910 he taught Polish and Latin there until his appointment as Principal in 1917.

During all these years Brother Maximus was eager to continue his formal education, but had to acquire his entire secondary and university education by attending late afternoon and evening classes at Loyola and De Paul Universities and in spending summers on end studying at the University of Notre Dame. He received his bachelor of arts degree in August, 1924.

During his second year as principal, Brother Maximus made a serious effort to acquire the accreditation of Holy Trinity High School with the University of Illinois. As a result of these attempts Mr. H. A. Hollister, High School Visitor for the University, inspected the high school May 13, 1919, and submitted his findings to the Board of Accrediting. Mr. Hollister reported in a

After dated June 4, 1919, the decision of the Board that, when the high school raised certain standards especially with reference to degrees for teachers, the Board would gladly consider his application again.

This step toward accrediting was a necessary one, for only in having its need called to their attention would the superiors of the Congregation assure its religious teachers a more advanced intellectual preparation. He found that several years of intensive teacher training were required to realize these requirements. There were no laboratories and a library that must be adequately equipped before the accrediting would be completed. Where was he to appeal for funds to purchase the required physical equipment? Although the parish was greatly in debt after erecting a modest rectory in 1914 and a necessary fire-proof elementary school building in 1917, its poor people were still willing to help. The future of the high school with its enrollment of sixty-eight students was certainly precarious but not hopeless. Brother Maximus and his teachers were young, enthusiastic men, devoted to their work. They attended late afternoon and evening classes at De Paul, Loyola, and Chicago Universities after days of exhausting work in the classroom. Then there were summer schools, followed by weeks of labor preparing student and teacher schedules and getting the school and Brothers' house in readiness for the coming year.

This attempt to acquire the degrees was even more difficult than anticipated. Higher superiors sympathized with this effort but could not, for lack of teachers, allow Brothers a year of uninterrupted study, much less two or even three years required for some. The demand for Brothers by bishops throughout the country was most urgent, and the Provincial of the Congregation had just committed himself to opening a new high school in Indianapolis, Indiana. But in 1920 Brother Eligius Janecki, C.S.C. was finally given a year's leave of absence to complete his studies at Notre Dame, and Brother Leopoldus followed him for a year's study to obtain his bachelor of letters degree. The attempt to meet the educational requirements for accrediting proved feasible. There were now two Brothers with degrees for the opening of the school year 1921-1922.

In the meantime the number of students had decreased to sixty. The drift of young men to military service was one of the causes of this; another one was the parents' desire of a technical education for their children. Though labor conditions had improved, parents had the greater amount of money in circulation to improve their economic and home conditions, and were willing to expend the \$50 annual tuition for a liberal education. In this the founder of the high school and his associates were greatly disappointed in their expectations.

Yet these years of struggle for survival were by no means unproductive. The very realization of the urgent needs was itself a deepening in understanding of the kind of service a high school must offer and an awakening to the sense of responsibility to foster Catholic culture. Through this realization the potentialities of this

very young faculty of Brothers developed into fruitful action. First, efforts were expended towards motivating students to read. This required a school library. Brother Victor Czerwinski built the needed shelves and began filling them with books obtained through book drives or bought with funds obtained through the staging of plays.

After the arrival of Mr. Vincent Baluta in 1917, male choirs, which had already been organized by Mr. Anthony Mallek, and an orchestra organized by Brother Linus Voigt entered a greater phase of development.

The war effort of students of Holy Trinity during the years 1917 and 1918 surpassed percentage-wise that of any other high school in Chicago. The consciousness of their Polish origin and the hope that out of this war might come a great and independent Poland gave the students the impetus to sacrifice so well. How much the poor students did for the War effort can best be gained by this quotation from a news clipping dated October, 1918: "The boys of Holy Trinity High School are not only workers but also know how to give. During the present campaign they sold \$12,550 worth of Bonds and bought two with their own savings."

Letters of congratulations came from the office of the President, from Congressman Medill McCormick, and from the secretary of the National Security League.

In the Red Cross drive the fifty-two students of Trinity led all high schools both public and private in the city with the sum of \$678. In the Junior Christmas Roll Call, Holy Trinity was the first to register its quota.

During these years dramatic presentations developed from the untutored slapstick comedy and melodrama to the standard American play, better religious drama, and even to Shakespeare. The story of *Venancius*, Cardinal Wiseman's *Fabiola*, and a contemporary war drama, *The Rivals*, were staged during this period.

During this period the Alumni Association had its real beginning, although an earlier attempt had been made by Brother Peter in 1914. Under Brother Isidore the constitution begun in Brother Peter's time was revised to suit the demands of graduates. The outbreak of World War I gave the association a good reason for its existence and offered possibilities for service. The Alumni initiated their first monthly publication, *Pep*, to serve as a tie between the school, the students, and the alumni, many of whom were in the armed forces. *Pep* was a modest mimeographed paper edited by John Owczarek, who became the beloved Msgr. John Owczarek of happy memory. *Pep* performed this liaison work for four years until 1920, when it gave place to the *Gold and Blue*, a quarterly literary paper begun by Brother Eligius Janecki and edited by the late Peter Czwalski, and Edward Dankowski of the class of 1921.

Athletics during the years 1917 to 1920 were confined to indoor baseball and to intra-murals. Though the war had cut deeply into the student body, enthusiasm substituted for numbers and skill. The coal bin, converted into a gym after the introduction of central heating, offered more hazards to life and limb, but the attraction it offered for students pointed up the need for a new gym.

Brother Maximus Czyzewski, C.S.C.
Principal, 1917-1920; 1928-1934

After Brother Maximus had served as principal during the allotted term of three years, from 1917 to 1920, he declined reappointment for another like period. He realized that unless he had more free time to acquire the necessary credits for his degree, he must give up the effort.

1920-1922

Brother Eligius Janecki, C.S.C., Principal — First Accrediting — Establishing the GOLD AND BLUE Quarterly — Internal Development Of The High School

After receiving his bachelor of letters degree at Notre Dame in June, 1921, Brother Eligius Janecki was appointed to succeed Brother Maximus Czynewski as principal. Brother Eligius was a born teacher. From the very first year at Trinity in 1911, he showed an uncommon ability to hold the respect and attention of his students. Besides teaching English literature and chemistry in the high school department, he instructed boys of the seventh and eighth grade, and was athletic director for high school baseball and various indoor teams.

Though his scientific aptitude was such that the famous Father Julius Nieuland, C.S.C. proposed him as his assistant in Botany research, his predominant interests were literary, and literary was also his first undertaking — the publication of the first *Gold and Blue* literary quarterly. This publication served as an outlet for the creative talent of the students. Essays, short stories, verse, and dramatic contributions appeared in this publication in both Polish and English. The editorials dealt chiefly with the meaning of education. Original cartoons on contemporary school life added variety to the publication. The first issue dated October, 1921, carries this editorial: "School publications picture the actual daily life in the school. Since Holy Trinity High School fosters also such cultural items of the Polish people that are significant in their daily lives at home and in student society today, it is right that this publication mirror this culture by the material published in both languages."

Brother Eligius naturally inherited all the problems consonant with pioneering efforts in establishing a private, parochial high school. Being young, however, he was venturesome. He also took steps to obtain accreditation of the high school from the North Central Association, but the answer from the accrediting office was that teacher-preparation was insufficient to meet the minimum standards for accreditation.

Motivation to pursue education came on April 28, 1921, from the Very Reverend Charles L. O'Donnell, Provincial of the priests and Brothers, who on closing his annual official visit to the Brothers and to the school also addressed the students. He observed that the so-called self-made man who had very little formal education was very rare. "If you wish to amount to anything in this world," he said, "get a higher education, and get as much of it as you can. Stick to your school," he urged in closing, "because you are Catholics and Poles. You are fortunate to have been born of a people that has religion and nationality so intimately united. Your school will teach

you to be ever faithful to both. Stick to your school for another reason, also: we need more educated Catholics; we feel now and then a great lack of Catholic leaders; we have remained in the background too long."

Another inspirational occasion in the autumn of 1921 was a talk by Attorney Leo S. Mallek, a former pupil of Brother Peter in the elementary school. Urging students to continue their education in college, he called attention to the fact that there were only a hundred lawyers of Polish extraction for 373,000 Polish-speaking inhabitants in Chicago. There was now no excuse for this lack because the attitude of discrimination against minority groups of foreign extraction entering the professions no longer existed.

At the very beginning of his administration Brother Eligius undertook two actions to clear the way for accrediting the high school with the State University of Illinois: he discontinued the two-year commerce course and limited the curriculum to standard high school subjects only. The grades were returned to the supervision and administration of the Sisters. The Brothers now fulfilled the minimum educational requirements for accrediting: Brothers Eligius and Theophilus held bachelor degrees, Brothers Malachy Connolly and Finbarr Buckley possessed certificates from teacher-training institutes in Ireland; the remaining three teachers were well on the way towards university degrees. The library was now catalogued by a professional librarian. Therefore, on March 3, 1922, the longed-for accrediting by the University of Illinois, Urbana, was announced by a letter from Mr. H. A. Hollister, the High School Visitor for the University. This accrediting was, according to the practice of the times, for one year, after which time the school would be revisited and further recommendations for revisions made where necessary.

After the war, Holy Trinity High School did not renew its Catholic Athletic League membership. By now athletics had grown to a major preoccupation in Catholic High Schools, requiring considerable outlays of money and large student bodies to support them. The *Gold and Blue* in its Christmas 1920 number explains the situation as follows: "Friends and alumni are inquiring what has happened to athletics at Holy Trinity High School. The lack of gymnasium facilities, the need of a school bus to transport teams to Humboldt Park for practice and to schools for games, and especially the fact that the majority of students work after school to pay their tuition make organized athletics impossible. For the present students must be satisfied with intramural athletics."

Another major play staged in the spring of 1921 was Shakespeare's *Twelfth Night*, given in Polish, under the direction of Mr. Frank Peska. A mature group of alumni with the assistance of some students and members of a parish dramatic group made a creditable staging.

The high school received two generous gifts for the library: one of \$500 from Mr. and Mrs. John F. Smulski, president of Northwestern Trust and Savings Bank, a patron who showed the keenest interest in the development of this school; the second gift of \$600 was author-

ized by the church committee at the suggestion of Father Sztuczko. The proceeds from staging the play were also used for this purpose.

Although the school was slowly making progress, Brother Eligius became disheartened because of its imperceptible growth. The mere seventy-six students after a very earnest effort of twelve years, together with the lack of facilities and attractive surroundings in the school, did cast shadows of discouragement upon the entire work. It is therefore easy to understand his request to be relieved of principalship at the end of his second year. This desire was granted. No intimation of discouragement, however, came from that man of faith, Father Sztuczko.

1922-1928

Brother Theophilus Machalinski, C.S.C., Principal — Years of Better Prospects — Project of a New High School Building

The Provincial Chapter of the summer of 1922 appointed Brother Theophilus Machalinski, C.S.C., religious superior and principal of Holy Trinity High School. He was now past thirty, an enthusiast, working always at high tempo and suffering from the defects of such a temperament. He had fortunately a staunch advocate in Brother Maximus who with uncommon prudence controlled this enthusiasm. An equally devoted

counselor and guide was Father Sztuczko. Likewise Brother George, an inseparable companion, had the courage to warn the principal of failings.

Brother Theophilus was born in Erie, Pennsylvania, October 21, 1891, the third of twelve children. After an elementary schooling with the Felician Sisters in the small Polish community of St. Stanislaus Parish, he was obliged to discontinue studies to work in a factory. By the age of fourteen, through the influence of Brother Peter Hosinski and the encouragement of both his own father and of his pastor, he applied for admission to the Brothers of Holy Cross. He received the habit December 8, 1907, pronounced his first vows December 8, 1909, and was finally professed June 29, 1918. After four years of preparation in the high school and college departments at Notre Dame, he was assigned to teach at Holy Trinity High School in September, 1912.

As we have seen, Holy Trinity High School developed directly from the parochial grade school. It is understandable, then, that the school bore some aspects of grade school scheduling and administration. The new principal revised the time schedule to correspond more closely to high school standards. Religion classes were lengthened to forty-five minutes and the lunch period was reduced from ninety to forty minutes.

Music in orchestral and choral work and drama were now made extracurricular activities. The music to the

school song, *The Gold and Blue*, was composed at this time by Mr. Vincent Baluta to words by Brother Edward Gaynor. The literary publication, *Gold and Blue*, provided a valuable outlet for the writing talents of many students, and was given a membership in the Central Interscholastic Press Association of Wisconsin University. In athletics, the basketball teams re-entered the Catholic High School League in 1923.

The Alumni Association was also stimulated to more energetic participation in school development. On March 10, 1924 they arranged a banquet to honor Brother Peter on his return from five years' work as a missionary in India.

In June, 1925, the school was very honored to have as its commencement speaker, His Excellency, the Most Reverend Edward F. Hoban, Auxiliary Bishop of Chicago. Bishop Hoban, now Archbishop of Cleveland, had been a student of the Brothers when they had conducted St. Columbkille grade school, prior to coming to Holy Trinity.

A moving experience was the visit of the saintly Archbishop John Felix Cieplak, once a prisoner of the Bolshevik government in Russia for refusing to surrender the sacred church vessels. He had been condemned to death, but world opinion had forced that government to commute his sentence to exile. The mildness and all-embracing charity of the Archbishop won the hearts of

faculty and students. Likewise the International Eucharistic Congress in Chicago during June, 1926, was a magnificent triumph and profession of Faith, and to the students a deeper realization of the value of their Faith.

Ordinations of alumni are always strong motivating forces to teacher and students. During these six years seven alumni received Holy Orders. The first to be thus honored was Father Edward Przybylski, who received the priestly dignity from the hands of Cardinal Mundelein in Holy Name Cathedral December 23, 1922. Next, Father Francis Nowakowski, C.S.C., was ordained in June, 1925, as priest in the Congregation of Holy Cross. Father Stanislaus Lisewski, C.S.C., like Father Nowakowski, entered Holy Cross Seminary, Notre Dame, in 1916. He received his A.B. in 1920, and on completing his Novitiate he was sent to Rome for his theological studies. He remained in Rome from 1922 to 1927, earning doctorates in Philosophy and Theology, and was ordained in the Arch-Basilica of Saint John at the Lateran on April 16, 1927.

Four other ordinations of alumni occurred at this time. Father Ladislaus Kraus was ordained in 1927, Father Valerian Karch, Father John Buczek, and Father Ladislaus Gulczynski in 1928. All these priests were prepared for Holy Orders in the Polish Seminary of SS. Cyril and Methodius at Orchard Lake, Michigan, main-

Brother Peter making the rounds of the neighborhood in the new open "paddy wagon."

Brother Theophilus Machalinski, C.S.C.
Principal, 1922-1928

ined by the Polish clergy in the United States to supply Polish speaking priests for this country and in Canada. Finally, Father John Owczarek made his advanced studies in Quigley and Mundelein Seminaries and was ordained in 1928.

This fervour of students encouraged Father Sztuczko to take thought to improving the physical facilities of the high school. There were, to be sure, additional reasons prompting this step. In his personal notes he writes: "The Kosciuszko school building dating from 1868 and purchased by the parish to house the high school and overflow classes of the elementary grades seemed to shrink day by day in capacity and deteriorate in usefulness. Renovation of the worn, creaking stairways, badly weathered windows, and repair of cracking walls would be too costly. The school committee decided, therefore, to erect a new building conforming to modern standards of construction and equipment. Although construction was not immediately possible owing to the large debt incurred by the parish in erecting a fire-proof elementary school building in 1918, a fund-raising campaign for eventual realization of this project, for which Brother Theophilus was so very forcefully pressing at that time, was possible."

On January 5, 1923, George Cardinal Mundelein allowed the parish to conduct such a drive, set for March. However, a professional group hired to direct this fund-raising campaign managed to get only \$8,000 in donations.

Although this disappointment affected the health of Brother Sztuczko, full of trust in the assistance of his patron, St. Joseph, he again prepared for a personal appeal for funds. Having initiated this new effort with series of Masses and calling upon the assistance of the Mother of God under the title of Ostrobrama (as she is honored in Wilno, Lithuania), Father Sztuczko made appeals by letter and in Chicago Polish dailies for contributions. All such gifts he scrupulously published in these newspapers, and mailed handwritten acknowledgments to the donors. These gifts were also inscribed in the *Golden Book of the Founders of Holy Trinity High School* published on the day of dedication of the new high school building.

At a dinner in 1925, commemorating the fifteenth anniversary of the founding of the high school, Father Sztuczko announced definite steps towards construction. This decision resulted from the response to his personal appeal for funds, from the number of persons active promoting the civic and spiritual well-being of the masses, and from the growing grade school population.

The Archdiocesan Council authorized the pastor to obtain sketches and estimates from recommended architects and to purchase the additional lots for locating the new building. High school instruction was, in the meantime, carried on in a portion of the elementary school building vacated by children of the grades, who in turn were moved to various places in the lower church and parish meeting rooms.

As the firm of Joseph Slupkowski and Clement Piatek submitted sketches best representing the type of school

architecture of the time, this architectural firm was engaged. The diocesan authorities approved plans and specifications estimated at \$410,000, and the construction was awarded to Schuetz Construction Company. Excavation began with High Mass on the feast of St. Ann, August 2, 1927.

The building of the new school grew apace. By January the plastering began. In April of 1928 the floors and interior work were approaching completion. During the summer months the terrazzo floors were laid, and the furniture installed in the thirty-three classrooms, three laboratories, the office, the cafeteria and kitchen, the auditorium, and the gymnasium. The new Holy Trinity High School building of red Pennsylvania brick and limestone trimming stood magnificent in line and color, worthy of the faith that built it.

There had been encouraging signs of progress during the administration of Brother Theophilus of which this was the culmination. The growth of enrollment had been slow, but steady. In the six years from 1922 to 1927 the school's enrollment grew from 108 students to 242. And now, after spending the past two years of his administration planning and watching over the construction and purchase of equipment for the new high school, it was gratifying to see many dreams and hopes fulfilled.

1928-1934

Brother Maximus, Principal for a Second Term — Dedication of the New School Building — The World Economic Depression — The Founders' Association — North Central Accrediting

Heightened interest accompanied the occupation of the splendid new high school building in September of 1928. Father Sztuczko was particularly pleased with the results. On October 28, 1928, the Feast of Christ the King, His Eminence George Cardinal Mundelein in the presence of pastors of local parishes, members of the Congregation of Holy Cross with the Very Reverend James A. Burns, Provincial, and a numerous assembly of clergy and laity, performed the solemn dedication.

After Benediction at which Reverend Edward Przybylski, pastor of St. James Parish, delivered the sermon. His Eminence blessed the high school building. There followed a program in honor of His Eminence in the new auditorium. Congratulatory addresses by representatives of parishes, businessmen, and the Provincial of Holy Cross, concluded with a speech of Cardinal Mundelein, in which he praised the Poles of Chicago for their unflagging efforts needed to build a Catholic high school for their own people.

There then followed a banquet in honor of the Founders of Holy Trinity High School served in the new cafeteria. The Right Reverend Monsignor Thomas Bona, the Provincial of Holy Cross, the representatives of alumni, and the men and women delegated by various church and social organizations spoke. In his closing speech, Father Sztuczko thanked all donors and guests who had made contributions.

Thus the second principalship of Brother Maximus began favorably. The enrollment now numbered 276.

He immediately applied for full North Central Association accrediting. The new High School Visitor for the association, Mr. H. D. Trimble, replied April 13, 1929, that on the basis of his recent visit and written report received from the school, there were still certain adjustments necessary, such as additions to the library and proper distribution of subjects taught by the teachers; but he hoped that with these criticisms and with the enclosed folder for guidance Holy Trinity High School would meet all standards by next year.

The Great Depression, precipitated by the historic economic crash of 1929, came unannounced. The number of students dropped to 224 by the end of this six-year term of Brother Maximus. Father Sztuczko was the first to realize the full impact of that disaster since he was responsible for meeting the cost of maintenance and paying off the bonds of indebtedness due every quarter. But he made no complaint, leaving these concerns at the feet of St. Joseph. Such was his respect for the Brothers that he never missed the monthly payment of their salaries during the entire depression, although the financial pressure was so serious that in some years he could not even meet the interest due on the bonds.

Brother Maximus, meanwhile, not troubled with financial responsibilities, could concentrate on his chief goal, North Central accrediting for the school. Mr. A. W. Clevenger from the North Central Accrediting Office reported in a letter to Brother Maximus, dated December 9, 1929, the following evaluation of the high school: "The plant is excellent and rather unusual in that it has facilities for use as a community center. The instructional equipment and library are improved since my last visit. The supervision and administration is excellent, school records in excellent place of storing, teachers hard-working, cooperative, and well prepared for their work, since all have degrees. Quality of instruction is outstanding." This evaluation he concludes by saying that he will recommend immediate action to the Accrediting Committee.

Shortly after such an encouraging report there arrived certification by the State of Illinois Office of the Superintendent of Public Instruction, Springfield, that graduates of this high school were now entitled to admission for teacher's certificates; and that such graduates were also entitled to acceptance in those recognized universities, colleges, and normal schools of the state that had agreed to admit the graduates of the regularly recognized four-year high schools. But a much more welcome letter was one received on March 28, 1930, informing Brother Maximus that Holy Trinity High School at Chicago was accredited by the North Central Association of Colleges and Secondary Schools at the annual meeting of the Association.

Even in the surge of joy following the official recognition of Holy Trinity High School, it was impossible to overlook the ever-widening spread of unemployment as the country was in the worst part of the Depression. Student enrollment was falling because attendance in a private school was a luxury for families deeply hurt by even partial unemployment and savings lost in insolvent

banks. The number of students requesting assistance of the Educational Aid Society was growing. The minutes of that society for the school year 1933-1934 show that 105 out of 232 students asked help to pay a part and sometimes even the entire tuition of \$90. The membership of this society at that time was 170, but these regular donors were themselves in financial difficulties. The parish, therefore, bore this additional burden by allowing its revenue to decrease without a proportionate decrease in expenses.

The Association of Founders of Holy Trinity High School, organized at this time for the expressed purpose of aiding the school financially, did give much comfort to Father Sztuczko by keeping before the public the needs of the school. The thought of setting up an association of founders developed from the *Golden Book of Founders* published and distributed on the day of dedicating the high school. This book had listed all donors of \$50 or more and organizations contributing \$500 and over.

The first meeting of what would later be the Founders' Association assembled at Holy Trinity High School auditorium Wednesday evening, February 27, 1929, included Father Sztuczko, Brothers Maximus and Victor, Messrs. Edward J. Prebis, Albert J. Danisch, Joseph Drogosz, John Marchewka, Anthony Lisowski, Walter J. Straube, Joseph A. Slupkowski, Wacław Duzewski, Joseph Wiermianski, Wład. H. Sajewski, Leon Wojczynski, Albert Kuczek, Augustyn Kobak, Valentine Duded, Anthony Kolakowski, Joseph Sakowicz, John Kielian; also the Mmes. Agnes Slominska, Helen Czarnecka, Mary Kuczek, Anna Schweda, Teresa Bialoruska, Regina Grajewska, Pelagja Felcman, Josephine Lisewska, Mary Pierozynska, and the Misses Josephine Orłowska, Wanda Gogolewska.

This body of donors voted to become the nucleus of this Association and drew up a constitution. Briefly, the articles provided for the name as given above, and the aim — financial assistance for amortizing the debt, purchasing equipment, and aiding needy students. Meetings were held annually, though the board of directors met monthly. The members were to become beneficiaries of an annual Mass offered on the last Sunday of October.

Since this Founders' Association included not only most of the members of the Educational Aid Society but also its principal aim, by an act of this new organization, the older society became absorbed into the new.

At the first annual Founders' meeting held October 29, 1929, Mrs. Josephine Lisewska and Mrs. Agnes Slominska were commissioned to organize an association of Women Auxiliaries. The work of this group would be carried on by both devoted workers for many years to come.

The succeeding history of this Association of Founders is detailed and too long for this record. After the resignation of the board president, Edward Prebis, in 1932, Mr. Władysław W. Wiczorek held the office and faithfully and enthusiastically carried out his work until June, 1960, when the Archdiocesan Board of Education granted the possession of the school to the Brothers of Holy Cross.

Mr. Albert J. Danisch

Actually, we might say that after the death of one of the most loyal of the founders and the Association's long-time secretary, Albert J. Danisch, in 1958, their work came to an end. The improved economic conditions after the Second World War and the increased enrollment greatly eased the demands for financial assistance. The purpose for which the Association had been formed no longer existed. In the end their chief concern was the establishment of some sort of memorial to Father Czeczko. This eventually took the form of a four-year college scholarship to be awarded to a Holy Trinity High School graduate every four years.

In October, 1933, the Parent-Teacher Association had just begun. The purpose of the organization was to provide regular opportunities for parents to meet with teachers and learn from them the direction of good study habits for their sons. Besides, individual parents would have access to counsel in unique situations.

At first these meetings were held in the school auditorium every two months. After an introductory talk by the chairman, and a brief address by the principal, questions could be asked from the floor.

The first officers consisted of Mr. Stanislaus Babiarz, president; Mr. Joseph Bielawski, treasurer; Mr. Dominic Berkiewicz, vice-president; Mrs. Rose Lewandowski, secretary; Brother Theophilus, secretary.

This narrative of Brother Maximus's second term does not end without a eulogy on the women serving in the high school cafeteria. Miss Josephine Orłowska, the mother of all these devoted women serving these past

thirty-two years and Mrs. Mary Straube both have passed to their reward. Like them, Mrs. Clara Martinaitis and her mother, Mrs. Anna Grejczyk also gave thirty or more years of their lives not only in the cafeteria, but in every bazaar, drive, collection, and campaign to finance this and other parish buildings. Mrs. Caroline Bronski cooked in the cafeteria for the students and for all parish affairs for twenty-five years until complete exhaustion obliged her to discontinue. Mrs. Agnes Slominski is well remembered for her great patience and cheerfulness in serving students for nearly thirty years. Mesdames Sophie Marek, Eve Mazur, Rose Olechna, Sophie Nelson, Harriet Baut, Celia Piatek, Edward Symonanis, Berenice Jarmusz, Marian Walschlager and Ann Kurpiewska—these women mark the end of an era wherein love counted no costs but flowed unmeasured. Such love built Holy Trinity High School.

Having seen both the Founders' Association and the Parent-Teacher Association become established and having accomplished his goal of seeing the school fully accredited, Brother Maximus carried on quietly to the end of his term. In 1934 he retired to the work he always loved most — teaching. He continues to live in the heart of every student who has ever been under his tutorship.

1934-1940

The Depression and Its Effect on Enrollment — Brother Victor Czerwinski, C.S.C., Carries on in Faith

In the summer of 1934 Brother Victor Czerwinski, C.S.C., was appointed principal.

Born October 10, 1881, in Grand Rapids, Michigan, of devout parents, he had several years of parochial schooling at St. Mary's but was soon obliged to assist the family by working in the Grand Rapids furniture factories. The owner of the plant urged him to attend evening classes in drawing, modeling, and wood carving at a school founded by Ricardo Iamucci, an Italian artist of note from Milan. He entered the Congregation of Holy Cross August 15, 1905, through his contacts with Brother Peter Hosinski, received the habit March 19, 1906, and pronounced his Perpetual Vows March 19, 1908.

The stability of character of Brother Victor influenced the Provincial to appoint him assistant to the Master of Novices from 1906 to 1908. In 1909 he was assigned to prefect in Brownson Hall at the University of Notre Dame, and during this time he continued his study of art under Professor John Worden with such success as to become his assistant instructor. But in 1910 with the opening of Holy Trinity High School, he was sent to Chicago where he remained, except for one year at Holy Cross College, New Orleans, Louisiana, until his death, August 11, 1958.

Thanks to his remarkable persistence, Brother Victor furthered his education during these years of elementary and high school teaching by attending late afternoon and evening classes at Loyola University and consecutive summer sessions at the University of Notre Dame until he received a bachelor of arts degree in 1926 and a master of science degree in 1933.

As a religious, teacher, and later superior and principal, Brother Victor at all times proved himself a man of unswerving loyalty to duty. The great endowments of a strong spirit of faith and deep sense of God he assiduously cultivated to the last day of his life.

Depression's darkest days for the school were the years 1934 to 1940. The enrollment dropped to 190 and only gradually rose to 267 by 1940. Of the 190 students in 1934-1935, 115 asked reductions in tuition, at an average of \$33.80 per student, or a total of \$6,442 for the year. Because the Founders' Association itself had very limited funds, Holy Trinity parish assumed this burden, together with its own indebtedness of \$347,917. Moreover, of the expected gross income of \$17,000 from tuitions only \$10,345 could be collected, and this amount had to pay all teacher and service salaries, utilities, and replacements.

Despite the decrease in enrollment imposed by the Depression, the Brothers, not discouraged, strove all the more to sustain the tempo of life within the school. Oratorical and declamatory contests, which had been bypassed for a decade, were resumed. A speech contest in the Polish language conducted in April of 1935, enlisted Fathers Stanislaus Gorka, C.S.C., Father Edward Przybylski, and Dr. Mitchell Kaminski as judges. Leopold Czekał, later ordained in the Society of Jesus, and Francis Szczygiel were the winners of the oratorical and declamatory contests respectively. The first high school entrance scholarship exams held Saturday, May 9, 1936, brought 300 eighth grade pupils. Joseph Zajdel of St. Joseph's school, Edward Wojcik of St. Helen's, and Alexander Rebenak of Five Holy Martyrs were winners. Dramatics had a revival after a two-year lapse with the staging of *The Cat and the Canary*, directed by Brother Innocent Stacco. The glee club and orchestra continued their annual concerts.

During this administration six alumni were ordained priests: Francis P. Potempa, '27, on June 23, 1935; John Joseph Jedlowski, '28, on May 2, 1935; John M. Kozlik, '27, on April 20, 1935 for the Lincoln, Nebraska Diocese; Ladislaus J. Lisowski, '33, on April 25, 1942; Edwin W. Ocwieja, '32, on May 18, 1940, for the Green Bay Diocese; Ladislaus J. Dudek, '32, on May 26, 1940.

The year 1935 marked the twenty-fifth anniversary of the founding of the high school. To celebrate the occasion, the alumni with their moderator, Brother George, and co-chairmen, Father Przybylski and Father Nowakowski, organized an elaborate program. On October 13 the festivities opened with a Solemn Mass offered by Father Sztuczko, and in the evening a banquet was served by the newly-organized Ladies Alumni Auxiliary. The celebrations continued for the next two days with several athletic tournaments and a combined alumni night. The presentation of *Cradle Song* by the Ladies Auxiliary brought the Jubilee celebrations to a close.

The second important event was the Silver Jubilee of the Educational Aid Society, now combined with the Founders' Association, observed Sunday, April 18, 1937. In the morning Father Sztuczko offered a Solemn Mass for all living and deceased members and benefactors. In

the evening a dinner in the cafeteria assembled a large membership of the Society with their friends. Mr. Albert Danisch presided. Father Sztuczko, Brother Victor, Mr. Danisch, and Mr. Joseph A. Ziemba, president of the Polish Welfare Organization, were the principal speakers.

In the first twenty-five years of its existence this Society had paid from voluntary donations and collections a total of \$17,080.26, distributed among Holy Trinity High School, Holy Family Academy, Holy Trinity Elementary School, and Polish Social Welfare.

During these years reports from the Accrediting Committee of the North Central Association on the condition of studies at this high school expressed the judgment that Brother Victor was an efficient director of the high school.

A directive from the Accrediting Office concerning curriculum advises that "the tendency is to have a core curriculum which may be somewhat flexible but which is required of all pupils for graduation and then to permit them to specialize along the lines of their interests in addition to meeting the core curriculum requirements . . ." and suggests that Brother Victor drop the strict requirements of certain courses and attain the same objective by a system of electives. Further, the Office said that "there is a trend away from requiring algebra and geometry . . . making these two subjects elective, the former in the sophomore year and the latter in the junior year, with solid geometry an elective in the senior year . . ."

Brother Victor in his reply to inform the Visitor's Office of his cooperation delicately calls attention to the fact that "better than fifty percent of the graduates of this school attend college . . . Many select Medicine and Law. The community looks to this school for its Polish leaders." Would such a program of electives adequately prepare students for these professions? In the end he acquiesced as much as possible without destroying the purpose of the school.

The six-year term of office of Brother Victor Czerwinski, C.S.C., came to a close in 1940. It had been a period of stability. There had been a definite advance towards the goals originally set by the founders of the high school. Brother Victor was exemplary in his fidelity to the trust his superiors had placed in him. He marshalled all available means to that one work imposed upon him by obedience. The high standards of personal integrity and high intellectual level of the school that Brother Maximus had set as the ideals of a religious superior and principal, Brother Victor realized and kept alive by his total self-dedication.

1940-1946

Brother Stanislaus Rusilowski, C.S.C., Principal — World War II — Curriculum Changes — Sudden Rise in Enrollment — Spiritual Activities

Brother Stanislaus Rusilowski, C.S.C., was a person well qualified by twelve years of service as prefect of studies in this school to succeed Brother Victor as principal. Moreover, he was a man of peace, wonderfully sympathetic, cooperative, uncomplaining — qualities attractive both to his fellow teachers and to students. His

Brother Victor Czerwinski, C.S.C.
Principal, 1934-1940

accessibility and interest in students and their difficulties were qualities of a school administrator necessary for those days of great social changes.

Born in Grand Rapids, Michigan, July 28, 1902, he entered the Brotherhood of the Congregation of Holy Cross in September, 1917, received the habit September 8, 1918, pronounced temporary vows September 8, 1919, and was admitted to final religious profession July 13, 1924.

After receiving his bachelor of arts degree from the University of Notre Dame, he taught five years at Cathedral High School, Indianapolis, before coming to Holy Trinity High School in September, 1928. He spent the next twelve years here, received his master's degree in education from Notre Dame in 1932, and was appointed principal of Holy Trinity for the period 1940-1946. During this time he also served with distinction on the Illinois State Committee of the North Central Association.

In his annual report to the North Central Association Brother Stanislaus makes note of three distinct tendencies in the development of private high schools (Catholic) of Illinois: first, the rapid increase of attendance in these schools since 1943 seemed to be motivated by parents trying to reach a higher social status by sending their children to private schools; second, there existed a social pressure to channel youth of America from the classical into the trade-school curricula; third, colleges were raiding high schools for good athletes, and high schools were doing the same to elementary schools.

The North Central Association in its 1941 report appraising the work of Brother Stanislaus said: "The school is effectively administered and well organized, preparation of teachers good to excellent. The school is highly college-preparatory. I was favorably impressed with the methods and procedures used in teaching religion, ethics, and personal problems. The plan of having the boys meet in small groups under the direction of competent faculty advisors seems to be effective."

During these years Father Martin Carrabine, S.J. had welded the various school sodalities into a single vital unit called the Chicago Inter-School Catholic Action (CISCA). Representatives from Holy Trinity joined this group which gradually but definitely changed the attitudes of students toward work, home, learning, and other phases of teenage life.

Acting on the advice of the North Central High School Visitor in 1938, Brother Stanislaus now set up a commerce course under the very able direction of Brothers Paulus McGory and Bartholomew Bramer who succeeded him. Both teachers developed good bookkeepers and stenographers who easily obtained employment, or continued their studies to qualify as certified public accountants. The commerce department became increasingly popular and so effectively promoted the interests of high school students that the saying prevailed: "If you want anything done, give the job to the Commerce Club."

On Sunday, July 16, 1941, a numerous representation of various organizations honored Father Sztuczko on the occasion of the golden jubilee of his priesthood.

The Most Reverend William E. Cousins, Auxiliary of Chicago, preached the sermon. His Eminence Samuel Cardinal Stritch honored the jubilarian with his presence during a Solemn Mass. The Cardinal afterwards extolled the priestly virtues and the services of Father Sztuczko to the Church. At a banquet after the Mass, parish members, priests, and Brothers offered their congratulations.

At this time of Brother Stanislaus' administration three alumni ordinations occurred: Father Louis Furgal, C.S.C., '32 in June, 1941; and Father Casimir Czaplicki, C.S.C., '37 with Father Joseph A. Rogusz, C.S.C., '37 in June, 1946.

The Parent-Teacher Association from 1934, the year of its founding, did not have a definite plan of activity except for a quarterly meeting with the members of the faculty, and even these gatherings were soon neglected and finally confined to meetings of the administration to plan annual buncos and Communion breakfasts for June graduates and their parents. An annual dance was, in fact, an added occasion for keeping the association alive.

Mr. Anthony Rusnak, a very deserving and self-sacrificing president, died in 1944, a loss which the P.T.A. resolved to commemorate by an annual Mass for him and for all deceased members of the association.

After his term of office was over, Brother Stanislaus was assigned to Long Beach, California, to seek relief from severe sinus trouble. As assistant superior and vice-principal he remained there until 1956 when he was again appointed principal of Catholic Central High School, Monroe, Michigan. In this office he died August 14, 1958, at the early age of fifty-six, and in the presence of his entire family.

The end of the principalship of Brother Stanislaus came as quietly and modestly as it had begun. Gentle but not weak, decisive but not overbearing, tolerant of the weaknesses of others — this is the memory of him that survives.

1946-1952

Brother Reginald Juszcak, C.S.C., Principal — Death of Brother George and Father Sztuczko — Father Lisewski New Superintendent of School

Brother Reginald Juszcak, C.S.C., who succeeded Brother Stanislaus, was born in Whiting, Indiana, November 13, 1915. He received the Habit at St. Joseph's Novitiate, Rolling Prairie, Indiana, on July 1, 1933, and was admitted to his Final Religious Profession August 16, 1937. In 1938 he received his bachelor of science degree, and in that year was assigned to teach mathematics at Central Catholic High School, South Bend. After three years in South Bend and one at Holy Trinity High School, Chicago, because of his mathematical ability, he was assigned to further study in that field at Notre Dame from 1943 to 1946. While there, he became associate professor in the department of mathematics, served as president of the Chicago Catholic Teachers of Science in 1945 and as chairman of its department of mathematics. While principal of Holy Trinity High School, he was president of the Association of Principals of Chicago

Catholic High Schools in 1950-1951 and simultaneously a member of the Board of Directors of the Illinois Catholic Secondary School Principals.

The major work of Brother Reginald's term of office was to broaden the school's exclusively college preparatory curriculum to include terminal courses. This was a realistic action because the majority of students were not interested in, or had the background for, preparatory courses. In this post-war period they were eager for the substantial wages offered by readily obtained employment.

The change in mentality of the present generation finds some explanation. The students attending this high school during the years 1910-1940 were predominantly sons of parents determined to keep their children from becoming day laborers. The sons, responsive to their parents' exhortations, were ambitious to qualify for the professions. Those who filled the school after 1940 were not so motivated or tradition-directed. They no longer looked to their parents for direction but harkened to leaders outside the home. With little desire for knowledge or for becoming professional men, they interested themselves largely in the amusements, fashions, and deals of other teenagers. Craving for membership in clubs and other forms of social acceptance motivated the conduct of most students.

Because in many cases both parents were employed, they gave little time to the supervision of their sons' conduct or their study habits at home. Towards the end of the last war, therefore, many parents, alarmed at the attitude of their offspring, hastened to place their sons in Catholic high schools, fondly hoping that the integrity of the religious teachers would repair the damage done by a conformist society and by their own educational incapacity.

The Parent-Teacher Association proved a ready means for restoring the importance of home study and supervision of class preparation. Brother Reginald inaugurated monthly P.T.A. meetings at the request of some parents. Parents gladly cooperated and even requested that the monthly meetings give them opportunity for consultation with the teachers of their sons.

The school was now in its thirty-seventh year of instruction, and as might be expected death began to take more noticeable toll of alumni, faithful co-workers, and teachers. A deeply felt loss was the death of Miss Josephine Orłowska, a life-time worker for Holy Trinity Parish. Selflessly she managed the high school cafeteria from the day of its opening in September, 1928, until her death, August 9, 1947. Fittingly, her death occurred in the kitchen of the cafeteria as she was preparing a meal for a parish activity.

A still more poignant sorrow fell upon the entire school and alumni at the death of Brother George after sixteen months of hospitalization for cancer of the sinus structures. He died May 4, 1948. His admirable patience through repeated operations and in bearing excruciating pain earned him the admiration of the hospital staff and of all who visited him. "God wants me to be in this condition," he said; "I am content." When asked whether

he was in need of anything, he would answer, "No, nothing. Say a prayer for me."

Brother George was born near Holy Trinity Church November 8, 1895. Influenced by the virile personality of Brother Peter, he asked for admission to the Congregation of Holy Cross. He received his Habit at St. Joseph's Novitiate, Notre Dame, Indiana, August 15, 1913, made the first vows August 15, 1915, and, having completed some of his major studies at Notre Dame, he was sent at the age of twenty-two to teach at Holy Trinity High School. After taking several years of summer school and evening classes at Loyola, he received his bachelor of arts degree in 1924 at Notre Dame.

In the classroom and outside of it, Brother was always thorough, decisive, consistent, systematic. For thirty years he taught French, Polish, religion, and physiology, intent in all his instruction to form a Christian character in his students. As director of athletics for twelve years and of the alumni for five, he commanded deep respect. Brother George was above reproach in all his dealings, patient under all trials.

In the middle of Brother Reginald's term occurred a long-desired accomplishment of much joy to the Brothers — the completion of their new brick residence to replace the outmoded one. For thirty-seven years the Brothers had lived in the old printing establishment purchased from Dyniewicz in 1910 as the first home of the high school and remodeled for occupation by the faculty. But Father Sztuczko had long wished to erect an adequate residence for them before he died. This wish was fulfilled, for he witnessed the dedication of the new home of the Brothers April 27, 1949, a year before his death.

The teachers and alumni rejoiced to see that graduates of Holy Trinity High School not only had become priests, but that some had already reached their Silver Jubilee. The first so blessed was the Rev. Edward A. Przybylski, '15, pastor of St. James Parish, who celebrated the Silver Jubilee of his priesthood January 1, 1948. A more loyal alumnus and benefactor of the high school would be difficult to find.

Other jubilees were those of: Rev. Francis Nowakowski, C.S.C., '16, on June 17, 1950; Rev. Ladislaus Krause, '19, pastor of SS. Cyril and Methodius parish in North Judson, Indiana, on June 1, 1950; Rev. Valerian Karcz, '20, Secretary General of the Polish American Congress and vitally active in several welfare Catholic organiza-

The first school bus, purchased secondhand in 1945.

Brother Stanislaus Rusilowski, C.S.C.
Principal, 1940-1946

ons, on June 3, 1951; finally, Rev. Stanislaus Lisewski, C.S.C., '16, on April 16, 1952, in Holy Trinity Church, here upon the death of Father Casimir Sztuczko he had been appointed pastor.

The Golden Jubilee of the First Religious Vows of Father Maximus Czyzewski, C.S.C., Sunday, March 19, 1950, was a no less happy occasion, celebrated with a solemn Mass and a banquet. The Provincial of the others of that time, Brother Ephrem O'Dwyer, C.S.C., and the co-founder of the high school, Brother Peter Sosinski, C.S.C., were present. The *Gold and Blue Annual* for 1950 was dedicated to Brother Maximus with a very fitting tribute to him taken from Acts, 17:24: "This man was instructed in the way of the Lord; and being fervent in spirit, spoke and taught diligently."

Holy Trinity High School continued to inspire graduates to dedicate themselves to the priesthood as was shown by the ordinations on May 22, 1948 of Rev. Edward Nowakowski, '39, and Rev. Herman-Joseph Ambemba, O.F.M., '37; and Rev. Edward Kadzielawski, '40, June 8, 1949.

During his term of office Brother Reginald instituted the meaningful practice of honoring as *Alumnus of the Year* that graduate of Holy Trinity who had rendered the most notable service to the high school. Names of such alumni are permanently displayed in a trophy building in the school building are:

Rev. Edward A. Przybylski, '15, whose invaluable services are touched upon throughout this history, the first alumnus thus honored; in 1948.

Mr. Henry J. Brandt, '27, in appreciation of his work in the athletic and other departments; in 1949.

Dr. Peter F. Czwilinski, '21 (who died shortly after his citation), for his many professional and social services; in 1950.

Mr. Peter Grzesiak, '24, for rendering innumerable services as founder of the Trinity Credit Union and as president and secretary of the Alumni Association for many terms; in 1951.

Rev. Stanislaus F. Lisewski, '16, superintendent of the high school at the time and pastor of Holy Trinity Church, for outstanding leadership in civic, social, intellectual, and religious life; in 1952.

Father Casimir Sztuczko, now in the eighty-sixth year of his life, had been ill for more than a year, and his speech and carriage betrayed extreme physical exhaustion. Death finally released this great soul on the morning of August 14, the eve of the Assumption, 1949. The funeral was held on Monday, August 16.

His death marks the close of an era in the spiritual and social history of the Polish immigrant in the United States. All the great needs for the realization of which he labored have become realized: widespread higher education of the new generation of Polish youth, professional leaders advancing the interests of immigrants from Poland, and an ecclesiastical hierarchy raised from their dust and speaking their aspirations.

The Reverend Stanislaus Lisewski, C.S.C., succeeded as pastor of Holy Trinity Church and superintendent of the high school. With his cooperation Brother Reginald

continued his excellent administration as principal.

In athletics, football seems to have been firmly established. During the years 1947 and 1948 with John Murphy and Joseph Risily as football coaches, Trinity had its two best seasons, winning 4 out of 6 games in 1947, and 3 out of 6 in 1948. Frank Wodziak, present football coach at Holy Trinity, was the outstanding player, chosen *All-State End* and *Player-of-the-Week* of October 5, 1948 by the *Herald American*. The football banquets after each season were fitting recognition of the athletic effort.

Mr. Henry Brandt, who had coached basketball and baseball teams in this school since 1928, retired from his position in 1952. Throughout these years he served the school and youth well. The moral influence he exerted on all students whom he coached at Holy Trinity cannot be overestimated. He surrounded with deep interest and solicitude every boy coming under his competence.

Music also flourished during this period. A marching band added color and interest to football games, and the annual *March of Melody* band concerts, all under the direction of Brother Alfred, became a tradition. Brothers Franciscus Willett, Cajetan Holland, and Xavier Donoghue directed annual plays during this time.

In 1952 the term of Brother Reginald came to an end. In the course of his six years, he had seen an increasing tendency of parents to rely heavily on the Catholic high school for the religious formation of their sons. He had recognized that the growing urgency of parents anxious to send their boys to Catholic high schools was not a temporary one. Provision must, therefore, be made for a meaningful curriculum for this unselected group. Brother Reginald, first of all, gave less talented and poorly prepared students courses that might prepare them for business and community life. He also made the most serious attempt thus far to introduce a stable, responsible, and formative disciplinary program.

The Visitor of the North Central Association of Colleges and Secondary Schools gives this estimate of Brother Reginald's administration: "You are to be congratulated upon maintaining and operating a school which can be listed among the best of Illinois Secondary Schools."

1952-1958

Brother Joseph Walter Olszowka, C.S.C., Principal — Enrollment Increase

Brother Joseph Walter Olszowka, C.S.C., who was appointed principal to succeed Brother Reginald, was born in Wola Rzedzianska, Poland, December 31, 1911. He received the Religious Habit February 1, 1933, and made his Perpetual Religious Profession August 16, 1937. He pursued his higher studies at the University of Notre Dame, received his bachelor of philosophy in commerce degree in 1942 and the degree of master of arts in education in the summer of 1949. Before becoming principal he had taught at Cathedral High School, Indianapolis, at Vincentian Institute in Albany, New York, and finally at Holy Trinity High School during the last year of the administration of Brother Reginald.

During the new administration the enrollment con-

tinued to increase. The most capable newcomers were Polish boys dispersed by World War II over all Europe and finally brought to Chicago through the National Catholic Welfare Council. These boys had received their elementary training in European schools and were well prepared in the fundamentals of learning.

The increasing spread of abilities among students made imperative some form of homogeneous grouping and the introduction of more courses to prepare youth primarily for citizenship. Brother Joseph Walter grouped students on the basis of their performance in intelligence tests, assigning two groups of some thirty-five students each to college preparatory courses, and the remaining to terminal courses. He also introduced physical science, social living, economic geography, and other courses for students not capable of college preparatory classes.

Inadequacies of students that caused Brother Joseph Walter to make those changes were nation-wide. Most parents, unwilling to recognize their own responsibility in raising educational standards, often insisted that their children be given better grades and treated with more leniency. The principal usually found himself in the center of this clash between the faculty's demand for higher educational standards and the home tolerant of this low state of learning.

The members of the State Department of Instruction were probably well aware of this condition existing throughout the nation when, on February 11, 1953, they made the following report to the North Central Association on the state of study in Holy Trinity High School: "The deep interest of the principal in the welfare of students is apparent in provision of means to meet the need of students of various abilities. The aim of the curriculum is to prepare students to remain in the community, enter vocations, and also institutions of higher learning . . . Continue to organize and promote an activities program for the student body to establish good principles of citizenship and leadership training."

The activity program thus recommended showed results at this time principally in athletics. Under coaches Steve Juzwik and Robert McAlpin, Trinity had the best football seasons since 1948. In 1955 when Mr. Thaddeus Jarosz assumed coaching, will to play football began declining. In basketball, however, Eugene Wierzbicki coached the junior team to two North Section championships. Under Coach Wierzbicki bowling again became popular, and tennis was introduced as a minor sport. In 1957 Zenon Forowicz, '58, was city-champ in tennis singles and in 1958 Tom Jedlowski, '60, took the city singles championship. In the same year the juniors won the city team tennis championship; in bowling Trinity teams took two first-place trophies and one second place.

The program of music in this school was diligently fostered by Brother Leonard Leary, C.S.C., and by Brother Alfred Grilli, C.S.C., on his return to Trinity in 1955. The annual *March of Melody* band and glee club concerts gave evidence of much industry and individual talent.

In promoting spiritual leadership Holy Trinity was also active. In March 15, 1936, the Pope wrote that "the

training of youth for the apostolate appropriate to Catholic Action is an essential element of education in these modern times." From that time this school has had a unit of Catholic Action whereby it has attempted to form Christian leaders who would bring the family, the school, the labor group, and eventually every social institution to an ever fuller Christian life. That the work of such groups is already effective is evident from the acceptance of such notions initiated by YCS as "student vocation," "Mystical Body," and "the Christian's duty to redeem creation."

The fortieth anniversary of the founding of the Educational Aid Society was observed November 30, 1952. During these four decades Mr. Albert Danisch, its co-founder and life-time secretary, labored almost alone to collect funds by appeals to Polish social, national, and church organizations, and to personal friends. Assisting him for many years was the Holy Trinity church committee through its members Messrs. Wacław Perłowski, Adam Majewski, Paul Marciniak, Edward J. Hibner, Paul Nawrot, and many others. One benefactor, Mr. Casimir Stachowski, willed \$5,000 to this society at this time.

Alumni ordained for the priesthood during Brother Joseph Walter's term were: Rev. Leonard N. Banas, C.S.C., '45, in Rome, 1952; Rev. Joseph C. Bronars, C.M., '44, in 1954; he received his doctorate from Catholic University, and now teaches at De Paul University. Rev. Thaddeus Sztuczko, F.D.P., '35, was ordained in 1948, and his brother Rev. Henry Sztuczko, F.D.P., '35, in 1953. Rev. Hilary Panocha, O.F.M., '49, received Holy Orders in 1954; Rev. Joseph F. Schlade, C.M., '41, in 1958; Rev. Augustine M. Kulbis, O.S.M., '49, at Rome, in 1958; Rev. Casimir Gralewski, C.P., '47, in 1958. Finally Rev. Alfred Paul Kruk, who entered Quigley Seminary before completing Holy Trinity High, received Holy Orders in 1956.

Beginning with the term of Brother Reginald, Holy Trinity has honored alumni who have distinguished themselves for services to the school. To the list of five so honored in the previous administration were now added two more *Alumni of the Year*:

For 1953, Mr. Michael J. Rudnik, '12, outstanding for his political activity, his interest in the work of the school, and for a truly Christian life. Among his works was the establishing of a perpetual scholarship at the high school.

For 1954, Dr. Casimir L. Jakubowski, '23, who faithfully looked to the physical health of the athletes of Holy Trinity, and by his presence heartened numerous student projects and faculty undertakings, unsparing of his own time and energies in alumni activities.

Religious teachers who had been at the school since its earliest days had by this time reached milestones in the service of God. Brother Maximus Czyzewski, C.S.C., was first to observe the fiftieth year of his Final Religious Profession, March 19, 1956. Festivities proper to this occasion were confined to a private reception in his honor by his fellow Brothers and priests. Two years later Brother Victor solemnized the Golden Jubilee of

Brother Reginald Juszcak, C.S.C.
Principal, 1946-1952

his Religious Profession on March 19, 1958. The venerable jubilarian was honored by the presence of His Excellency Archbishop Bernard Sheil, himself a former pupil of the Brothers of Holy Cross, at a Solemn Mass and dinner given by the alumni.

A golden jubilee of ordination to the priesthood was solemnly observed on July 23, 1957, by Father Stanislaus Gruza, C.S.C., one of the first teachers of Latin in the high school. This zealous priest had always manifested the keenest interest in the work of the high school.

These five decades have also taken their toll of more than one hundred alumni lives. Among the priests the first to die was Rev. Francis J. Nowakowski, C.S.C., assistant at Holy Trinity Church and for his last four years, chaplain to the Brothers; on March 3, 1955.

The end of Brother Joseph Walter's term may very well have been the closing of an era in the history of this

Brother Xavier teaching square dancing, one of his outside activities.

high school. Nearly all pioneer workers of the school had died. A new generation of youth was now in attendance, one which bore the cultural impress of two World Wars, and also the deficiencies of an age of affluence. The danger of intellectual stagnation was imminent. The ambitions and ideals of the immigrant fathers had to be awakened, though in a new form, one capable of meeting the challenges presented. One such challenge came when the Russian satellite "Sputnik" appeared in the skies to contest our vaunted scientific and intellectual superiority. This phenomenon gave meaning to the warnings of eminent Americans like Rickover, Conant, and Barzun. How the administration of Holy Trinity High School reacted to this challenge was to be the burden of the term of the next principal.

1958-1961

Brother Ambrose Nowak, C.S.C., Principal — Intellectual Objectives Intensified — Golden Jubilee of High School

Brother Ambrose Nowak came to Holy Trinity High School after being principal of Reitz Memorial High School, in Evansville, Indiana, for five years. He was born in Detroit, Michigan, November 16, 1918, received the Habit at St. Joseph's Novitiate on August 16, 1936, and made his Perpetual Religious Profession at Notre

Dame, Indiana, August 16, 1940. He took his bachelor of science degree at the University of Notre Dame in 1941 and his master's degree in 1953 after several summers of graduate work.

A rapid succession of weighty events in the educational world formed the background of his three-year period of administration. Schools were found pursuing education at too leisurely a pace. The accomplishments of a vast segment of our students were not commensurate with their abilities and opportunities. Parents tended to over-protect their children from genuine effort in and out of school. People of this country were becoming soft and complacent. Russia's orbiting of the first space satellite awakened the country to a realization of our educational lag, especially in scientific and technological advancements.

Educational and opinion-moulding publications were setting the stage for a reappraisal of our intellectual standards in learning. Teachers, for the most part, were annoyed by the apathy of parents and the hesitation of educators in raising standards. Therefore, at Holy Trinity, teachers greeted with enthusiasm a new principal who encouraged development in scholarship, culture, athletics, and service.

It was generally felt that teachers could best inculcate new ideas in the freshmen and sophomores only, since the upper-classmen were too firmly fixed in their attitudes. One of the most effective means of achieving educational objectives, Brother Ambrose decided, would be through a program of parent and student counselling. He therefore requested parents to come with their sons in small groups on specified evenings to discuss with teacher-counsellors freshman test results, class performance, and standardized national test results. Parents soon realized the value of this service and willingly attended these sessions.

Senior guidance was given new emphasis which resulted in increased participation in competitive scholarships and in individual post-high school planning.

These opportunities to meet with parents were in addition to the regular monthly P.T.A. meetings. This organization continued to work zealously in raising funds for building improvements and in creating better understanding between home and school.

Another spur to higher scholastic achievement was the establishment of the Holy Cross Chapter of the National Honor Society. Candidates for this society had to be juniors or seniors with a "B" average, and show a spirit of generosity and qualities of leadership. Eighteen students were inducted into the society in 1959, and fifteen in 1960.

To motivate students to strive for excellence in scientific and cultural studies, the school must also create for them an environment of intimacy with the best in these fields. Therefore, teachers of English inaugurated the Fine Arts Club, which has for its purpose the development of appreciation for music, drama, and art by attending performances of the Chicago Symphony, the Lyric Opera, dramatic productions, ballet, and art exhibitions. The Fine Arts Club made its debut on No-

Brother Joseph Walter Olszowka, C.S.C.
Principal, 1952-1958

vember 7, 1958, when fifty-two students attended their first "pops" concert of the Chicago Symphony Orchestra conducted by Fritz Reiner at Orchestra Hall. Since then, periodic attendance at performances of classic and modern drama at the Goodman Theater, conducted tours of galleries at the Art Institute, and annual trips to Notre Dame for the musical presentations by the University players have become regular features of the Fine Arts Club. Encouragement in scientific thinking and planning is offered by the annual Science Fair arranged by science students under the direction of their instructors.

Motivation for the study of English is occasioned by participation in forensics. The high school first engaged in this activity on April 11, 1959, at the Christian Brothers Junior Speech Festival at St. George High School, Evanston. Holy Trinity also became a member of the Catholic Forensic League, which includes more than thirty Catholic high schools, during the school year 1959-1960. The high school regularly participates in the five city or district speech tournaments of the Catholic Forensic League.

Horizons, an annual publication of the English department, contains significant student creative writing. This publication stimulates the development of writing ability by offering an audience outside of the classroom.

Co-curricular spiritual activities are faithfully kept up, the aim of these being to form youth to generosity and Christian responsibility. In high schools such generosity is practiced through the Catholic Students Mission Crusade, and consists of weekly donations and of collecting religious goods useful in missionary countries and stamps which can be sold. Important spiritual activities of the C.S.M.C. are praying and performing good works for vocations to the priesthood or Brotherhood. The Y.C.S. continued its activity in the school, with four groups going through their apostolic formation in weekly meetings. Mitchell V. Kaminski, a graduate of 1959, brought distinction to the school in his senior year by becoming the National Chairman of the Young Christian Students.

During the past three years interest in athletics increased. Although not many games were won, individual game scores in football and basketball did reflect the spirit with which the Trinity teams fought. The athletes displayed decidedly more zest and team play; they forced even the best opponents to extend themselves. In league football, the freshmen had an undefeated season, while the varsity won two out of six games. In basketball, the junior varsity placed second in the North section.

Finally, the Alumni Association accomplished a revision of the Alumni Directory of its 2,500 members. This work was done by Brother Norbert Henske as moderator and is now continued by his successor, Brother Alfred Grilli.

At this point of the school's history losses of faithful Brothers, priests, alumni, and faithful workers occurred. Brother Xavier Donoghue, C.S.C., a veteran religious and teacher of this high school, a person of exceptional ability, faithful and capable guide of youth, went to his eternal reward June 14, 1959. Brother was well-known

in the city for the excellence of the many plays he produced. Kind and gentle, with a profound influence upon youth under his care, he ended his days while working in the high school bookstore, the scene of much of his later activity. He was expert in all demands of the classroom, and thousands of students here, and also in Albany at Vincentian Institute, recall his name with gratitude.

Among the priests alumni Monsignor John C. Owczarek died Friday, August 7, 1959, worn out by labors for Christ among the poorest of the poor. In the same year Rev. Edwin W. Ocwieja, '32, who served as assistant chancellor in the Diocese of Green Bay, returned to die in his parish at Wabeno, Wisconsin.

Among the laymen Doctor Felix Mackowiak, '16, and Colonel Henry L. Szymanski, '16, died within three months of each other, in January, 1960, and November 1959, respectively.

The school continued the practice of naming the *Alumnus of the Year*. Dr. Mitchell V. Kaminski, '26, because of his high standards of Christian and professional life, his life-long devotion to the interests of Holy Trinity High School and Alumni Association, was the recipient for 1959.

For 1960 the award went to Chester J. Trawinski, '34, a journalist of high integrity in both political and social reporting, for his many services to the school.

In the attempt to hold before students the highest values of life, no occasion probably presents a better opportunity than the honors bestowed on a religious teacher who has spent a half century or longer in the classroom. By far the most highly respected and esteemed teacher at Holy Trinity High School is Brother Maximus, who on March 15, 1959, observed the sixtieth anniversary of his First Religious Profession. Another teacher, Brother Theophilus, observed on December 8, 1959, the fiftieth anniversary of his First Religious Vows, with a Mass of thanksgiving on December 8 and Solemn Benediction on the following Sunday, followed by a banquet sponsored by the alumni and the Brothers of Holy Cross.

The current school year marks the Golden Jubilee of the founding of Holy Trinity High School. Fifty years of labor in the reckoning of man is frequently a lifetime; fifty years of high school existence is relatively short. Educational institutions, unlike men, do not die but continue their formative influence. During these past five decades Holy Trinity has been faithful to the commission entrusted by the Church to prepare man "for what he must be and for what he must do here below, in order to attain the sublime end for which he was created." (Pope Pius XI) To this work Holy Trinity can never cease to be totally dedicated.

Though much has been accomplished in the past half century, the school cannot now rest satisfied. The recent transfer of ownership of the school to the Brothers of Holy Cross will spur them on to make even greater efforts toward progress. It is their hope that the next fifty years will see achievements as great as those of the past half-century, to make Holy Trinity one of the outstanding high schools of Chicago.

Faculty and Assistants, Past and Present

Holy Cross Fathers

v. Stanislaus Gorka, C.S.C.†
1910-1913; 1914-1915*

v. Stanislaus Gruza, C.S.C.
1910-1913; 1914-1915

v. Boniface Iwaszewski, C.S.C.†
1912-1913

v. Boleslaus Sztuczko, C.S.C.
1913-1916

v. Sylvester Hosinski, C.S.C.†
1913-1916

v. Francis McGarry, C.S.C.†
1913-1914

v. Michael Philip Fallize, C.S.C.†
1918-1919

v. Anthony Rozewicz, C.S.C.†
1921-1922

v. Francis Xavier Luzny, C.S.C.†
1921-1922

v. Stanislaus Kuszynski, C.S.C.†
1922-1923

v. Sigismund Jankowski, C.S.C.
1927-1928

Brother Clement Mroczek, C.S.C.†
1911-1912; 1917-1918

Brother Eligius Janecki, C.S.C.
1911-1919; 1920-1922
Principal: 1920-1922

Brother Augustus, C.S.C.
1912-1913

Brother Linus Voight, C.S.C.
1912-1915

Brother Theophilus Machalinski,
C.S.C.
1912-1920; 1922-1935; 1936-1937;
1938-1942; 1954-1961
Principal: 1922-1928

Brother Florence Simon, C.S.C.†
1913-1921

Brother Felix, C.S.C.
1913-1914

Brother Isidore Alderton, C.S.C.†
1914-1921

Brother Raymond Ott, C.S.C.†
1915-1917

Brother Andrew Courtney, C.S.C.†
1915-1917

Brother Bruno Klusewitz, C.S.C.
1916-1934

Brother Hyacinth Sniatecki, C.S.C.
1927-1929

Brother Marius Bednarczyk, C.S.C.
1935-1937

Brother Frederick Ludwig, C.S.C.
1928-1929; 1932-1934

Brother Stanislaus Rusilowski, C.S.C.†
1928-1946
Principal: 1940-1946

Brother Richard Grejczyk, C.S.C.
1929-1932; 1958-1961

Brother Herman Weltin, C.S.C.
1929-1932

Brother Norbert Henske, C.S.C.
1929-1931; 1945-1948; 1953-1960

Brother Cuthbert Gallivan, C.S.C.
1929-1930

Brother Ephrem O'Dwyer, C.S.C.
1930

Brother Neil Gildea, C.S.C.
1931-1932; 1940-1952

Brother Celsus McNeil, C.S.C.
1931-1932; 1939-1942; 1943-1946

Brother Roger Jamison, C.S.C.
1931-1932

Brother Arnold Richert, C.S.C.
1932-1935

Brother Edward Konieczny, C.S.C.
1932-1943

Brother Innocent Stacco, C.S.C.
1933-1935; 1936-1937

Brother Owen Lynch, C.S.C.
1934-1935

Brother Hugh Kalaugher, C.S.C.
1934-1935; 1946-1947

Brother Kilian Beirne, C.S.C.
1935-1937

Brother Virgil Lange, C.S.C.
1935-1936

Brother Romanus Ringwelski, C.S.C.
1935-1939; 1945-1956

Brother Anastasius Bordenkircher,
C.S.C.
1936-1937

Brother Terence Smith, C.S.C.†
1936-1937; 1939-1940

Holy Cross Brothers

Brother Peter Hosinski, C.S.C.†
1910-1917; 1936-1938
Organizer of the High School
First Principal: 1910-1917

Brother Maximus Czyzewski, C.S.C.
1910-1961
Principal: 1917-1920; 1928-1934

Brother Marcellus Kelly, C.S.C.†
1912-1913

Brother Victor Czerwinski, C.S.C.†
1910-1920; 1921-1959
Principal: 1934-1940

Brother Gregory Rozczynialski, C.S.C.
1910-1913; 1916-1918; 1922-1923;
1934-1935

Brother Ernest Meller, C.S.C.
1910-1911

Brother Malachy Connolly, C.S.C.†
1915-1923

Brother George Biadaszkiewicz,
C.S.C.†
1917-1928; 1929-1948

Brother Eugene Napieralski, C.S.C.
1917-1921

Brother Edwin Bozek, C.S.C.
1918-1921; 1923-1924

Brother Finbarr Buckley, C.S.C.
1919-1921

Brother Albinus Gates, C.S.C.
1919-1920

Brother Edmund Gaynor, C.S.C.
1922-1924

Brother Ralph Biggans, C.S.C.†
1922-1923; 1924-1925

Brother Claude Feldpauche, C.S.C.
1924-1926

Brother Athanasius, C.S.C.
1925-1926

Brother Xavier Donoghue, C.S.C.†
1926-1931; 1932-1934; 1943-1959

Deceased

Dates indicate school years—
September to June.

Brother Ambrose Nowak, C.S.C.
Principal, 1958-1961

Faculty and Assistants, Past and Present

Brother Liguori Denier, C.S.C. 1936-1937	Brother Elwin Bores, C.S.C. 1947-1948	Brother James Kiniry, C.S.C. 1951-1955
Brother Raphael Marczynski, C.S.C.+ 1938-1940	Brother Leon Gnewuch, C.S.C. 1947-1961	Brother James Moroney, C.S.C. 1951-1958
Brother Sigismund Danielski, C.S.C. 1938-1940; 1946-1951	Brother John of the Cross Federowicz, C.S.C. 1947-1949; 1957-1960	Brother Quentin Hegarty, C.S.C. 1952-1954
Brother Remigius Bullinger, C.S.C. 1938-1939	Brother Donard Steffes, C.S.C. 1947-1948	Brother Brennan Nugent, C.S.C. 1952-1953
Brother Paulus McGory, C.S.C. 1938-1940	Brother David Lewis Henry, C.S.C. 1947-1949	Brother Edward Kaniecki, C.S.C. 1952-1953
Brother Reginald Juszczak, C.S.C. 1940-1941; 1946-1952 Principal: 1946-1952	Brother Eduardo Michalik, C.S.C. 1947-1951	Brother George Joseph Stefanik, C.S.C. 1952-1953
Brother Philbert Cook, C.S.C. 1940-1943	Brother Mel Keil, C.S.C. 1948-1951	Brother John Stout, C.S.C. 1952-1953
Brother Rudolph Lacas, C.S.C. 1940-1941	Brother John Shea, C.S.C. 1948-1949	Brother Joseph Dudek, C.S.C. 1952-1959
Brother Roman Witowski, C.S.C. 1940-1941; 1944-1955	Brother Kerran Dugan, C.S.C. 1949-1951	Brother Richard Burgie, C.S.C. 1952-1953
Brother Eamon Schaeffer, C.S.C. 1941-1945	Brother Cajetan Holland, C.S.C. 1949-1954	Brother Vincent Will, C.S.C. 1952-1953; 1954-1960
Brother Bartholomew Bramer, C.S.C. 1941-1945	Brother Just Paczesny, C.S.C. 1949-1954	Brother Nevin Thoms, C.S.C. 1953-1961
Brother Ambrose Nowak, C.S.C. 1941-1946; 1958-1961 Principal: 1958-1961	Brother Leonard Leary, C.S.C. 1949-1955	Brother Christoph Taraska, C.S.C. 1953-1954
Brother Alfred Grilli, C.S.C. 1942-1949; 1955-1961	Brother Jerome Feldman, C.S.C. 1949-1952	Brother John Kuhn, C.S.C. 1953-1961
Brother Paschal Tomaszewski, C.S.C. 1944-1951	Brother Benignus Beutter, C.S.C. 1950-1951	Brother Thomas Frey, C.S.C. 1953-1954
Brother Franciscus Willett, C.S.C. 1945-1949	Brother John Capistran Bylancik, C.S.C. 1950-1955	Brother Clarence Podgorski, C.S.C. 1953-1956
Brother Loyola Christoph, C.S.C. 1945-1946	Brother Dominic Petrucci, C.S.C. 1950-1953	Brother Thomas Lacombe, C.S.C. 1953-1954; 1954-February of 1955
Brother Geran Waninger, C.S.C. 1945-1946	Brother Cletus Lloyd, C.S.C. 1951-1952	Brother William Smith, C.S.C. February 1954-June 1956
Brother Viator Grzeskowiak, C.S.C. 1945-1947	Brother Andre Lechtenberg, C.S.C. 1951-1952	Brother Andrew Trimble, C.S.C. February 1955-June 1955
Brother Rex Hennel, C.S.C. 1945-1948	Brother James Philip Gorman, C.S.C. 1951-1952	Brother Charles Rymarowicz, C.S.C. 1954-1961
Brother Carl Owczarek, C.S.C. 1945-1947	Brother Joseph Walter Olszowka, C.S.C. 1951-1958 Principal: 1952-1958	Brother Leo Gilman, C.S.C. 1954-1955
Brother Bernardine Mosier, C.S.C. 1946-1947	Brother Martial Wallace, C.S.C. 1951-1954	Brother Thomas Corcoran, C.S.C. 1954-1956
Brother Ivan Dolan, C.S.C. 1946-1947	Brother Cyprian Milke, C.S.C. 1951-1952; 1960-1961	Brother William Schubmehl, C.S.C. 1955-1956
Brother Baylon McVeigh, C.S.C. 1946-1947	Brother John Harrington, C.S.C. 1951-1952	Brother Joseph Chvala, C.S.C. 1955-1961
Brother Eudes Hartnett, C.S.C. 1947-1951		Brother Marcel Doleac, C.S.C. 1955-1956

Faculty and Assistants, Past and Present

Brother Fergus Burns, C.S.C.
1955-1960

Brother George Leverman, C.S.C.
1955-1956

Brother Donald Rink, C.S.C.
1956-1957; First Semester of
1957-1958; 1958-1961

Brother Gerald Fitzgerald, C.S.C.
1957-1960

Brother John Martin, C.S.C.
1957-1958

Brother Donald Ziliak, C.S.C.
1957-1959

Brother Joseph Heisler, C.S.C.
1956-1958

Brother Raymond George Papenfuss,
C.S.C.
1956-1959

Brother Neville Phillips, C.S.C.
Second Semester of 1957-1958

Brother Alexius Adam, C.S.C.
1958-1961

Brother Edward Wauchter, C.S.C.
1958-1961

Brother Thomas Henning, C.S.C.
1958-1961

Brother John Gaffney, C.S.C.
1959-1961

Brother William Fitch, C.S.C.
1959-1960

Brother Richard Emge, C.S.C.
1959-1961

Brother Richard Warth, C.S.C.
First Semester of 1959-1960

Brother Eugene Philipp, C.S.C.
Second Semester of 1959-1960

Brother Charles Borromeo Beck,
C.S.C.
1960-1961

Brother Thaddeus Gottomoller, C.S.C.
1960-1961

Brother Robert Mosher, C.S.C.
1960-1961

Brother Edwin Mattingly, C.S.C.
1960-1961

Brother Edgar Plas, C.S.C.
1960-1961

Brother Charles Drevon, C.S.C.
Second Semester of 1960-1961

Brother Thomas Derrig, C.S.C.
Second Semester of 1960-1961

Laymen

Mr. Ladislas Herman
Baseball Coach: 1911-1912

Mr. James Ryan
Baseball Coach: 1912-1916;
1922-1924

Mr. William Paulick
Basketball Coach: 1925-1928;
1934-1935
Swimming Instructor: 1924-1928

Mr. H. Larson
Gave several football drills to the
first football team of Holy Trinity
High School: 1923-1924

Mr. Henry Brandt
Baseball Coach: 1925-1928;
1951-1952; Basketball Coach:
1934-1952; Assistant Football
Coach: 1945-1948

Mr. Bronislas Stachura
Teacher: 1929-1931

Mr. Joseph Dubiel
Basketball Coach: 1931-1934

Mr. John Murphy
Head Football Coach and Gym
Instructor: 1946-1948

Mr. Vincent Laurita
Assistant Football Coach and Gym
Instructor: 1947-1949

Mr. Joseph Risily
Head Football Coach and Gym
Instructor: 1948-1950

Mr. Robert McAlpin
Teacher and Assistant Football
Coach: 1949-1953; Head Football
Coach, Gym Instructor, and
Teacher: 1953-1956

Mr. Stephen Juzwik
Head Football Coach and Gym
Instructor: 1950-1953

Mr. Joseph Guinta
Assistant Football Coach: 1954-1956

Mr. Frank Rohter
Basketball Coach and Teacher:
1952-1954

Mr. Hubert Mark
Teacher: 1953-1954

Mr. Sebastian Parrillo
Teacher: 1953-1959; Freshman-
Sophomore Football Coach:
1953-1954

Mr. Eugene Wierzbicki
Teacher: 1953-1960; Basketball
Coach: 1953-1959; Tennis coach:
1956-1960; Bowling Coach: 1956-
1960; Freshman Football Coach:
1955-1958; Athletic Director:
1957-1958; 1959-1960

Mr. Thaddeus Jarosz
Head Football Coach and Teacher:
1956-1958

Mr. John Burke
Teacher: 1957-1959; Assistant
Football Coach: 1957-1959; Basket-
ball Coach of Seniors and Bantams:
1957-1958; Gym Instructor:
1957-1958

Mr. Peter Piotrowicz
Teacher: 1957-1960

Mr. Frank Wodziak
Head Football Coach and Gym
Instructor: 1958-1961

Mr. Albert De Wald
Assistant Football Coach: 1958-1959

Mr. Joseph Osmanski
Assistant Football Coach: 1959-1960

Mr. Edward Zembal
Assistant Football Coach and Gym
Instructor: 1959-1961

Mr. Edward Jakubczak
Teacher: 1959-1961

Mr. William Wasko
Teacher: 1959-1961

Mr. Edward Wasielewski
Basketball Coach and Teacher:
1959-1961

Mr. Ronald Czernik
Freshman Football Coach: 1959
and 1960

Mr. Thomas Gulan
Assistant Basketball Coach and
Teacher: 1960-1961

Mr. John Whelan
Teacher: 1960-1961

Librarians and Secretaries

Miss Mary Rose Brennan
Librarian: 1929-1933

Mr. Eugene Daszkowski
School Secretary: 1946-1949

Mr. Ceslas Rdzok
School Secretary: 1949-1951

Mrs. George Hoffman
School Secretary: 1951-1956

Mrs. Elmer Virnich
School Secretary: 1956-1958

Miss Virginia Chonar
School Secretary: 1958-1961

Mrs. Lawrence Miller
Bookkeeper: 1960-1961

SUNDAY

S

MAY						
S	M	T	W	T	F	S
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

5

JUNE 1960

JULY						
S	M	T	W	T	F	S
				1	2	
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
31						

JUN						
S	M	T	W	T	F	S
						1
5	6	7	8			
12	13	14	15			
19	20	21	22			
26	27	28	29			

Graduation

157 - SUN., JUNE 5 - 209

157 - SU

Edward (Buddy) Brown 1960

HOLY TRINITY HIGH

The class of 1960 at Holy Trinity High School will reach its graduation day tomorrow, June 5, at 4 P.M., in the school's auditorium, 1443 W. Division.

Principal speaker will be Benjamin F. Adamowski, the Rev. C. S. C., the Rev. S. Lisewski, S. C.

Those who will receive honors and medals include:

The Rev. Casimir Sztuczki, C.S.C., Founder Award for the highest average to the Valedictorian, Anthony Strumilo, dowski.

The Rev. Stanislaus Lisewski, C.S.C., '18, Pastor Award for the second highest average to the Salutatorian, Phillip Cacioppo.

The Rev. Casimir Czaplicki, C.S.C., '37, Spiritual Director Award for Excellence in Religion, Thaddeus Staniec.

SEATED AT DESK IS BROTHER AMBROSE NOWAK, PRINCIPAL, WITH BROTHER CHARLES RYMAROWICZ, ASSISTANT.

ADMINISTRATION and FACULTY

BROTHER EDGAR PLAS, C.S.C.
SCHOOL TREASURER

MRS. LAWRENCE MILLER
ACCOUNTANT

MISS VIRGINIA CHONAR
RECEPTIONIST AND SECRETARY

BROTHER JOSEPH CHIVALA, C.S.C.
A.B., University of Notre Dame
English III, French, Speech

BROTHER EDGAR PLAS, C.S.C.
M.S. in Ed., University of Notre Dame
Religion IV

BROTHER THADDEUS GOTTEMOLLER, C.S.C.
B.S., University of Notre Dame
Algebra I, III; Chemistry

BROTHER LEON GNEWUCH, C.S.C.
M.A., University of Notre Dame
Latin I, II

BROTHER ROBERT MOSHER, C.S.C.
B.S. in Ed., St. John's University
Religion II, English IV, Government

BROTHER JOHN KUHN, C.S.C.
A.B., St. Edward's University
English I, II

BROTHER RICHARD EMGE, C.S.C.
A.B., St. Edward's University
Sociology, Government

BROTHER DONALD RINK, C.S.C.
B.S. in Ed., St. John's University
English I, Religion I

MR. THOMAS GULAN
 B.S., DePaul University
Biology, English III

BROTHER ALFRED GRILL, C.S.C.
 M.M. Ed., Vandercook College of Music
Band, Typing, Religion I

BROTHER CHARLES RYMAROWICZ, C.S.C.
 M.A., University of Notre Dame
Trigonometry, Solid Geometry

BROTHER JOHN GAFFNEY, C.S.C.
 A.B., University of Notre Dame
Religion II, III, IV

BROTHER THEOPHILUS MACHALINSKI, C.S.C.
A.M., University of Notre Dame
Technical Drawing, Religion III

REV. EDWIN KADZIELAWSKI, C.S.C.
Chaplain to the Students

REV. JOHN McMANMON, C.S.C.
Chaplain to the Brothers

MR. EUGENE WIERZICKI
B.S., DePaul University
General Math, Business Arithmetic

MR. EDWARD G. ZEMBAL
M.S., Indiana State College
Physical Education, Government, Geography

MR. EDWARD JAKUBCZAK
B.S., Lewis College
Algebra I, III; Chemistry

MR. JOHN WHELAN
A.B., Lewis College
Sociology, Citizenship

MR. EDWARD WASIELEWSKI
B.S.P.E., DePaul University
English I, II; Basketball Coach

MR. WILLIAM WASKO
 B.S.C., DePaul University
*General Business, Bookkeeping;
 Business Law*

BROTHER MAXIMUS CZYZEWSKI, C.S.C.
 A.B., Notre Dame University
Treasurer's Office

BROTHER EDWIN MATTINGLY, C.S.C.
 M.S., Notre Dame University
Physical Science, General Science

BROTHER RICHARD GREJCZYK, C.S.C.
 M.S. in Ed., Notre Dame University
Algebra I, Plane Geometry

MR. FRANK WODZIAK
B.S., University of Illinois
Physical Education, Geography, Football Coach

BROTHER EDWARD WAUCHTER, C.S.C.
A.B., St. Edward's University
English II, Religion I

BROTHER NEVIN TILOMS, C.S.C.
A.B., University of Notre Dame
World History, Religion II

BROTHER CYPRIAN MILKE, C.S.C.
M.L.S., St. John's University
M.S. Ed., University of Notre Dame
Librarian, Religion III, IV

REV. CASIMIR CZAPLICKI, C.S.C.
Chaplain to the Students

BROTHER ALEXIUS ADAM, C.S.C.
A.B., University of Notre Dame
United States History

BROTHER CHARLES BORROMEIO BECK, C.S.C.
M.S., University of Notre Dame
Biology, Advanced Algebra

BROTHER THOMAS HENNING, C.S.C.
A.B., St. Edward's University
Developmental Reading

A YEAR OF JUBILEE

JUBILEE MASS sermon is preached by the Rev. Stanislaus Lisewski, C.S.C., of the Class of '16.

ARCHBISHOP SHEIL SOLEMNIZES OPENING

To commemorate the school's founding fifty years ago, in September of 1910, a calendar of events was planned that would include all of Holy Trinity's many friends and benefactors in the joys of jubilee celebration. There could be no more fitting way to begin this year than with a Mass of thanksgiving for the many graces of the past five decades. On September 14, therefore, His Excellency, Archbishop Bernard J. Sheil, celebrated a solemn pontifical Mass, assisted by priest alumni. The Rev. Stanislaus Gruza, who had served as deacon at the opening day Mass back on September 8, 1910 participated as arch-priest. In attendance were clergy from neighboring parishes, religious of Holy Cross, parents, students, alumni, and other friends.

To show our gratitude to the religious sisters for their many services rendered to the school over the past years, the P.T.A. sponsored a number of soirees for them. These recreational afternoons of movies, refreshments, and school tours were well attended and provided an excellent way for us to say "Thank you."

ALUMNI PRIESTS, Rev. Valerian Karez and Rev. Casimir Czaplicki, C.S.C., assist His Excellency as Mass begins.

STUDENTS FORM honor guard for Archbishop Sheil as he arrives at Holy Trinity Church for Solemn Pontifical Mass.

SISTERS SHARE IN CELEBRATION

SISTERS SHOW great interest in a demonstration of reading training films in the school's recently-opened developmental reading center, one of the stops during a tour of the school.

MRS. ESTELLE SPRENGEL, P.T.A. secretary serves coffee to sisters following the afternoon's movie.

BROTHER AMBROSE, principal, exchanges pleasantries with two guests.

WHAT A SHAME
THAT THIS
GORGEOUS BALLROOM
THAT WITNESSED
SO MANY HISTORIC
EVENTS IS NOW
IN 1981 - GONE
SUCH SPLENDOR
WILL NEVER BE
SEEN AGAIN -

*James
Bader*

OTHERS JOIN IN FESTIVITIES

A Dinner-Dance, sponsored by the Alumni and Parent-Teacher Associations, held in the Grand Ballroom of the Sherman Hotel, afforded parents, alumni, and other friends the opportunity for pleasant reminiscing in a convivial atmosphere.

A Jubilee Book, conceived and begun a year prior to publication, required the combined efforts of several Brothers, students, and alumni. This book, underwritten by the P.T.A. and financed in part by subscribers and patrons, was another of the projects organized for the year. In it there are contained a chronological history of Holy Trinity High School for the first fifty years, and a pictorial review of the school today as we begin our second half century.

GRAND BALLROOM of the Sherman Hotel, scene of the Jubilee Dinner-Dance.

PORTRAITS OF PRINCIPALS, a feature of the Jubilee Book, are examined by Joseph Cernick, Dennis Rogus, and Stephen Balash, students assisting in the preparation of the book.

ALUMNI AND GUESTS enjoying themselves above are (seated, left to right) Mr. and Mrs. Edward Grendys, Mrs. Charles Grendys, Brother Alfred, C.S.C., Chester Trawinski, Florian Rusnak, Joseph Niemczyk. Standing are Charles Grendys, Robert E. Lee, and Brother Theophilus, C.S.C.

My Dear Friend

RELIGIOUS ACTIVITIES

FIRST FRIDAY DEVOTIONS

First Friday Devotions in honor of the Sacred Heart have long been a custom at Holy Trinity High School. In recent years this devotion consisted of a student holy hour of vocal prayers, sermon, and benediction. To fulfill the first and most important request of our Lord as revealed to St. Margaret Mary Alacoque, the practice of receiving Holy Communion on nine successive first Fridays was inaugurated this year. The celebration of the Holy Sacrifice of the Mass and the distribution of Holy Communion in the school auditorium is now the regular first Friday custom. Scheduling this religious activity immediately before lunch coupled with the new Eucharistic fasting regulations has enabled many students to practice more perfectly the First Friday Devotion.

ANNUAL RETREAT

In conformity with the wishes of the Archbishop of Chicago, two three-day retreats are held annually for the students: for underclassmen, prior to Christmas; and for upperclassmen, during Holy Week. These retreats are a time of special grace for the student—an opportunity to put aside the concerns of the classroom and reflect on the state of his soul, the need of improvement, and his future salvation. During these three days there are conferences on Christian living given by a visiting priest, times set aside for private spiritual reading and prayer, and opportunities for confession, Mass, and the reception of Holy Communion. All those who participate with good will cannot help but be richer spiritually.

REV. ANTHONY GAYDOS, O.S.M., retreat master, celebrates the Holy Sacrifice of the Mass, that closes each day of retreat.

CONFERENCES that provide material for reflection and opportunities for confession are two important features of the student retreat.

... Opportunities for Supernatural Growth

MISSION CLUB

The Catholic Students' Mission Crusade unit, or Mission Club, exists to make students aware of their obligation as members of Christ's Mystical Body to help missionaries in their work of gaining souls to the Catholic Church. Although few are called to work directly in the world's mission fields, everyone can make some contribution spiritually or materially, for which end the C.S.M.C. is organized. Spiritually, members can offer prayers and sacrifices for conversions and for missionary vocations. In a material way they assist with weekly mission collections and with funds acquired through the sale of cancelled postage stamps. Members also conduct drives for religious articles, jewelry, eyeglasses, and school supplies valuable to the missionary in primitive countries.

The mission consciousness, generosity, and love of their fellow man, which are the results of active participation, all deepen the student's appreciation of his Faith.

CATHOLIC ACTION

Although courses in Religion give the student knowledge of dogma, morals, and grace, this intellectual growth does not of itself insure that he will become a more effective Christian. The specialized form of Catholic Action, the Young Christian Students (Y.C.S.), aims to form students to a fuller Christian life, and to train them for Christian leadership.

Through the study and discussion of the Gospels, they come to know the mind of Christ and learn what they can do to bring a Christian attitude into their environment. They are formed in responsibility, in generosity, and in dedication to others; for serving others is serving Christ.

Before he can be accepted, every applicant is tested for his willingness, to serve his school, his family, and his companions. There are no public awards for such service. To become more and more like Christ is the badge of honor.

FATHER KADZIELAWSKI DISTRIBUTES HOLY COMMUNION TO STUDENTS DURING FIRST FRIDAY MASS.

ARTIFACTS FROM AFRICA, sent by Holy Cross missionaries in Sekondi, Ghana, are shown to members of the Mission Club during one of the weekly meetings by Brother Thaddeus, club moderator. Members are: *First row, left to right:* George Panek, Robert Kulinski, Richard Hoger, Gerald Morano. *Second row:* Thomas Walschlager, John Klish, James Walschlager, Lester Szaflik. *Third row:* James Kranicki, Ronald Tabor, Zygmunt Dulewicz, and Norbert Valentino.

THE WEEKLY DISCUSSION, an important phase of Catholic Action brings together William Tynn, Francis Wodarczyk, Robert Kulinski (*foreground*) and John Mazur, John Klish, Ernest Misiora, Richard Grzelak.

IN THE CLASSROOM

Religion: Acquiring Intellectual Conviction

St. Thomas tells us that man cannot love what he does not know. The Catholic school exists primarily to increase man's knowledge of God and thereby increase his love for the Creator. In the religion classes over the four years, students are instructed in the

fundamental teachings of the Catholic Church: the life of Christ in the first year; Church History and the sacraments the second year; moral theology the third year; apologetics and dogma the fourth year.

COMMUNICATION SKILLS

English

Over a period of four years, the program in English strives to develop a wide diversity of communication skills. On the underclassman level emphasis is placed on the mastery of grammar, spelling, and vocabulary. Regular exercises in paragraph writing attempt to develop the student's ability to think logically, and they provide practice in the clear expression of his ideas on paper. By giving prepared talks, he gains poise and confidence in speaking before groups. In an intense literature program juniors and seniors learn to interpret prose and poetry and become acquainted with the major works of English, American, and other writers.

Developmental Reading

This program is designed to develop a greater degree of proficiency in students who already have fundamental reading ability. On the basis of diagnostic testing, a course is determined to meet individual needs. Consideration is given to study techniques and vocabulary skills as well as to comprehension, word attack, and word analysis. Special emphasis is placed on developing speed by the use of Shadowscope reading pacers and University of Iowa reading training films.

Latin and French

These courses aim at developing the mind and broadening the culture of the student. Mastery of Latin and French grammatical forms forces him to stretch his powers of memory and to sharpen his ability to discriminate. Through the study of a second language he is certain to improve his grammar, enlarge his vocabulary, and acquire a background helpful for his understanding of literature.

obtinere	occasio
statio	prudens
provincia	occusus
	publicus

LABORATORY SCIENCES: Learning

BIOLOGY, the student's introduction to science on the high school level, acquaints the freshman with the interdependence of plant and animal life and identifies the purpose of each organism in the totality of creation. The student learns by personal contact through lab dissections of representative specimens—the starfish, earthworm, crayfish, grasshopper, fish, and frog, and by observation of living plants and animals.

CHEMISTRY, once defined as "the study of anything interesting because it deals with the composition of material objects and the changes which they undergo," has acquired a new dimension in our modern era. From its infancy, elements have been studied systematically with a view toward more beneficial applications. In our day space technology is vitally dependent on the application of chemical principles

Increased through Experimentation

in body processes, ceramics, metallurgy, and fuel systems.

High school chemistry serves as an introduction for those students who might become professional scientists. For all, it provides the basis for intelligent reading of current scientific literature and develops a deeper appreciation of the ever-enlarging scope of scientific discoveries.

PHYSICS, the science which deals with matter, energy, and physical changes in matter, aims to give college prep seniors a basic grasp of the theories of natural phenomena in mathematical and verbal terms. Through a series of laboratory investigations in mechanics, heat, light, sound, electricity, and nuclear radiation, students test theoretical knowledge and learn to apply the principles of inductive and deductive reasoning.

MATHEMATICS and DRAFTING

Mathematics in a high school curriculum must provide for a wide range of needs. Students must master certain skills and concepts at whatever level they study, for these develop in complexity and scope as one progresses from simple arithmetic, through algebra, plane and solid geometry, to trigonometry. College preparatory students receive the background with which they can progress in their chosen field of endeavor—professional, commercial, or scientific. The non-college student is provided with the skills necessary for daily needs.

COMMERCIAL STUDIES

Business arithmetic, law, bookkeeping, typing — these are the subjects available in the commerce curriculum. Students receive training in such timely and practical topics as budgets, insurance, social security and taxes. They are thus provided with a knowledge of those skills and procedures necessary to conduct their daily business affairs, and have a foundation for further professional growth.

SOCIAL STUDIES

World History, Geography,
Sociology, American History,
and Government

The purpose of social studies is to give the student a knowledge of the world, its events past and present, and bring about a deeper understanding among its people. World history teaches the student how great empires rose and fell. Geography acquaints him with the physical world and the family of man living on it; sociology shows how men can live together in spite of differences in color, religion, economic and cultural background. Finally, American history and Government awaken in the student a love of country and instill in him his responsibilities and privileges as a citizen.

First row, left to right: Bruce Schwiezer, Ronald Kramer, Jame Walensa, Second row: Kenneth Gross, Clemens Balonek, Mitchell Kida, Third row: Barry Szymanski, Chester Parciany, Thomas Spiewak, Fourth row: Richard Zgoda, Joseph Calarco, John Wolosewicz, Vincent Dudzinski, Kenneth Fron, Richard Perrotte, Edwin Daniels.

THE GLEE CLUB . . . on Yesterday's Main Street

The history of the glee club goes back to 1911 when Mr. Anthony Mallek organized the first choral group in the school. In those early days that organization did much to enrich the lives of the students and friends of the school through numerous performances at various school activities. To commemorate this musical tradition and recall those times long past, the present glee club is here pictured on a typical street of the early 1900's, found at Chicago's Museum of Science and Industry.

As in the past, this choral organization provides the student with training in singing four-part music.

Its greatest value, though, is probably the opportunity it offers to people who like to sing to come together and share the joy that such a musical experience can give.

The glee club brings entertainment to others also through numerous concerts. In recent years it has performed with the chorus of Holy Family Academy at the annual *March of Melody* concert. At other times the boys have performed with the glee clubs of the other Catholic high schools in the annual All-Catholic Music Festivals.

ABOVE: *Seated from left:* William Richardson, Lawrence Sprengel, Henry Herkes, John Wyskiel. *Standing:* George Gennardo, William Rosinski, Daniel Nadolski, Leonard Przybylowski, Theodore Zientek, John Donnici.

BELOW: *Seated, from left:* Robert Soltykowski, Robert Placko, Robert Kulinski, Peter Przybylowicz, Paul Grezlik, Kenneth Brandy, John Kapala. *Standing:* Dennis Banning, Thaddeus Makowski, Floyd Zgoda, Thomas Klebba, Daniel Mayday, James Phillips.

THE CHICAGO SYMPHONY ORCHESTRA, FRITZ REINER, MUSICAL DIRECTOR

ANTHONY ARMSTRONG-JONES

SVETLANA BERIOSOVA OF THE ROYAL BALLET

FINE ARTS SOCIETY

The Fine Arts Society was organized for the purpose of creating among the students an interest in the various cultural pursuits available in the Chicago area. A panel of student officers helps to plan the group's activities. Members must attend at least one event sponsored by the Society each semester.

The events attended during the past year included concerts by the Chicago Symphony Orchestra; the Royal Ballet from Covent Garden; the famed Apollo Club's Christmas presentation of Handel's *Messiah*; the Goodman Theater productions of Shakespeare's *The Taming of the Shrew* and *The Merchant of Venice*; a dress rehearsal of the Lyric Opera's *Carmen*; string concerts of the Festival String Quartet and the Quartetto Italiano; and the prize-winning play, *The Miracle Worker*.

Organized but three years ago, the Fine Arts Society has become one of the most pleasurable and respected organizations in the school. More important, it has instilled an awareness of that refinement so essential in the formation of the Christian gentleman.

MORRIS CARNOVSKY AS SHYLOCK IN "MERCHANT OF VENICE"

SCENE FROM KUNGHOLM'S PUPPET OPERA, "RIGOLETTO"

STUDENTS ENJOY SMORGASBORD SUPPER BEFORE PERFORMANCE OF PUPPET OPERA

A MEETING OF THE EDITORS: *Clockwise, beginning with center foreground:* Richard Sowa, associate editor; Thomas Bezin, news; Ernest Misiara, sports; John Dykla, literary; Mitchell Dydo, sports; Barry Szymanski, photography; Francis Wodarczyk, literary; Ronald Tabor, news; George Marzec, news; John Mazur, literary.

STUDENT PUBLICATIONS: Gold/Blue

The school paper, published periodically during the school year, is a publication that serves to chronicle the year's activities rather than report the news as it happens. A second purpose is to give interested students who comprise its staff experience in journalistic writing and the

satisfaction of seeing the results of their efforts appear in print. A staff member learns to assume responsibility, to give generously of his time, and to contribute a worthwhile service to others.

EXAMINING PASTE-UP of a dummy issue are curious reporters (*left to right*), Robert Sprengel, Thomas Walschlager, Eugene Mayer, Eugene Mytych, and Dennis Banning.

WRITING COPY and cropping photos are (*first row, left to right*) Robert Kulinski, Gary Kupsak; (*second row*) Anthony Evansky, Daniel Lutkowski; (*third row*) Denis Zamirovski and John Wolosewicz.

HORIZONS: A Magazine of Student Writing

A relative newcomer on the publication scene is *Horizons*, the student literary annual. Now making its fifth appearance, the publication presents examples of the finest creative writing selected from all high school levels. This opportunity to see their compositions in print has done much to encourage our young authors to take greater pride in their literary endeavors.

Horizons is a year-round story. Work begins in the classroom with an assignment in some area of writing — description, narration, exposition, argumentation, or literary

criticism. Students write. Teachers criticize. Students then rewrite, until a quality result is achieved.

As the year's end approaches, a staff of student editors takes over. After the best manuscripts have been selected, there comes the task of typing copy, proofreading galley, and pasting the dummy.

A unique feature of the magazine is the suggestions for young writers written especially for *Horizons* by eminent American writers. Among contributing authors are such outstanding names as Jesse Stuart, Paul Horgan, Conrad Richter, Rachel Carson, Jim Bishop, and Phyllis McGinley.

PRIOR TO PRINTING

COPY MUST BE TYPED,

GALLEYS CORRECTED,

AND DUMMY PASTED.

STUDENT EDITORS John Mazur, Francis Wodarczyk, John Dykla, and Mitchell Dydo peruse *Horizons* just off the press. Joseph Bargo looks on.

SENATORS Lawrence Sprengel and Francis Wodarczyk, representing Rhode Island, discuss legislation pending before the Student Council Senate in Chicago City Hall.

FORENSICS

This year marks the completion of two years' participation in the speech activities of the Chicago Catholic Forensic League. With members from more than thirty-five outstanding Catholic high schools in the Chicago area, the organization has as its purpose the development of articulate and effective young speakers.

As in the past, the year's program was a long and varied one for Trinity speakers. At the Junior and Senior Speech Festivals at St. George, and at the Finals at St. Rita, a ten man team delivered speeches in five areas—extempore, original oratory, non-original oratory, dramatic declamation, and humorous declamation.

At the Student Congresses, perhaps the most interesting of the activities, participants learned the workings of our nation's legislative bodies by writing, introducing, debating, and voting on mock bills and resolutions.

Several Trinity students also participated in symposia held by schools in honor of the founder of their community. These were the St. Francis Symposium at Alvernia, the St. Thomas Aquinas Symposium at Fenwick, and the St. John Baptist de la Salle Symposium at De La Salle.

The Midwest Catholic Speech League Final Tournament at Loyola Academy and the Chicago Catholic High School Speech Tournament at St. Xavier College completed the year's activities.

Still a very young extracurricular organization, the Forensic Club feels proud of having brought home two first place medals and one third, won against some of the best speakers in the city.

LISTENING ATTENTIVELY to debate in the Student Council House of Representatives (*above*) are John Wolosewicz and Dennis Banning. At their desks in the senate chamber (*below*) are John Mazur, Lawrence Sprengel, and Richard Dowda.

THREE CLASS SPEECH contests sponsored by the English Department—Freshman Elocution, Sophomore Declamation, and Junior Oratory—afford students an opportunity to develop their talents in oral expression. Last year's winners (*at right*) smile proudly with their coveted trophies.

STUDENT COUNCIL

The Student Council is composed of two bodies: an executive senate of twelve members elected from the students, and an advisory committee of homeroom representatives. The senate is the decision-making body and its principal concern is to promote and encourage all phases of student activity. The advisory committee presents the opinions and proposals of the homerooms to the senate and carries out whatever duties may be assigned to them by the senate.

The chief function of the Student Council is to foster mutual understanding between the faculty and the student body. Through this organization, students may present problems that arise, and make suggestions for the improvement of the school and for the welfare of the student body.

NATIONAL HONOR SOCIETY members are: *First row, left to right:* James Bolda, John Mazur, Thomas Walschlager, James Walschlager, William Tymn, Lawrence Sprengel, Francis Wodarczyk. *Second row:* Joseph Cernick, Ronald Rassin, Richard Sowa, Zbigniew Farbotko, Ernest Misiara, Barry Szymanski, Mitchell Dydo. *Standing:* John Dykla, Joseph Bargo, Edward Piszczynski, Ronald Kalish, Michael Danz, Michael Dicillo, Daniel Bulinski, and Stephen Balash.

STUDENT COUNCIL gathers in the library for formal picture. Seated (left to right) are: William Tymm, Ernest Misiora, Thomas Arbotko, Junior Class representatives; Ronald Kalish, Senior Class representative; Richard Sowa, treasurer; Edward Piszczynski, vice president; Stephen Balash, president; Francis Wodarczyk, secretary; James Peleck, sergeant at arms; Edward Lezza, Eugene Mayer, Dennis Banning, Sophomore Class representatives.

FATHER DONATUS, C.S.C., Provincial of the Midwest Province of the others of Holy Cross and guest speaker at Honors Convocation presents certificate to Ronald Rassin.

NATIONAL HONOR SOCIETY

It is the purpose of the National Honor Society to create enthusiasm for scholarship, stimulate a desire to render service, promote worthy leadership, and encourage the development of character in students.

Candidates are students who have spent at least two semesters in Holy Trinity High School and are members of the Junior or Senior Class. Candidates eligible for election to the Society must have a scholastic average of B or 83% or its equivalent. Their eligibility is then considered on their service, leadership, and character. The election of members is made by a chapter council, consisting of members of the faculty appointed by the principal.

To be selected for membership in the Society is a very special honor and one that is acknowledged on the graduate's diploma, permanent record, and transcript of studies.

DURING TOUR of De Vry Technical Institute, students see a "Liquid Level Control System" such as might be used in the petroleum industry. The clock-like device at the left automatically controls the level of the liquid.

SCIENCE CLUB

Encourages Investigation of Problems of Individual Interest

The role of the science club is a paradoxical one in that it both satisfies and stimulates curiosity while it leads the student scientist to new experiences. Each member in the club has the opportunity of exploring more fully that particular division he finds most interesting: biology, physics, chemistry, paleontology, or electronics.

Field trips, both private and organized, provide the opportunity for exposure to new ideas that eventually lead to more meaningful classroom experiences.

For the ambitious student who has the time, talent, and desire, the interest that has been developed naturally unfolds in the conception and execution of a project. At the annual Science Fair each project is put on exhibition and evaluated by judges on its individual merits, rather than on its rating in competition with others. For the many inquisitive visitors the exhibitors are on hand to provide explanations of their work and to relate the difficulties encountered and overcome. In this way, the students gain experience and the satisfaction of communicating to others what they have learned.

THE PRINCIPLES of the electrostatic generator are explained to curious visitors by Edmund Jachimowski and Edward Zyznar.

THE FOSSIL COLLECTION displayed here was gathered over a period of six months by Junior Albert Mielke, in the old strip mine area of Coal City, Illinois.

EMBRYO DEVELOPMENT of a chicken (*right*) was a project that required the combined efforts of Sophomores Dennis Banning and John Wolosewicz for six months. Eugene Mayer (*foreground*) is shown with a lung capacitor he built to measure the air capacity in the lungs.

THREE STUDENTS (*opposite page*) are shown with their projects. Thomas Wilczenski (*far left*) demonstrates the use of lying missile control surfaces; James Boldt (*center*) explains the anatomy of a dissected pig; Andre Grzekowiak exhibits a cathode ray tube he designed and built.

FRESHMAN PARTY, held Friday the 13th amid decor recalling various superstitions, was a fun-filled evening of bunco, dancing, and eating.

CLASS MIXERS, DANCES, SKATING PARTIES

The students are given an opportunity to develop a sense of social consciousness and to practice becoming active citizens in the community through class parties, dances, skating parties, and other entertainments. Each year the Freshman Class holds a party-dance during the second semester. Sophomores and

Juniors each hold at least one class dance. In addition, there is a number of other dances sponsored by the school open to Trinity students and graduates. The climax of the social season every spring is the Senior Prom, a gala, formal affair of long standing tradition.

GALLANT ED Lezza (*above*) assists cheer leaders at Riverview skating party. At left, Sophomores crowd dance floor at Thanksgiving party.

DINNER AT TAM O'SHANTER Country Club is enjoyed by Seniors and their guests before an evening of dancing at the annual spring prom.

THE SENIOR PROM . . . A Festive, Formal Evening

THE GRAND MARCH, climax of the prom, is here led by class officers Ronald Rassin, Chester Smolen, Joseph Pochowicz, James Peleck, and their guests.

ALUMNI AND P.T.A. Officers meet with Joseph Osajda, '29, assistant manager of the Sherman Hotel, to discuss plans for Jubilee Dinner-Dance. Seated (*left to right*) are Mr. Osajda with P.T.A. officers: Stanley Zywicki, president; Mrs. Theodore Williams, social chairlady; Edward Lezza, vice president; Mrs. Estelle Sprengel, secretary; Ben Bartosik, treasurer. Standing are alumni officers: Chester Straube, treasurer; Robert E. Lee, president; and Philip Scardina, vice president.

P.T.A., BOOSTER CLUB, ALUMNI ASSOCIATION

The Parent-Teacher Association aims to bring the home and the school into closer contact. Through this cooperation the parents understand better the ideals and problems of the school. The school in turn learns of the needs of the individual student. To aid in this purpose, at each monthly meeting faculty members are available for individual interviews with parents.

Besides educational and social objectives, the P.T.A. also sponsors fund-raising projects to subsidize student awards and in other ways to aid the school. In the recent years the P.T.A. has purchased the school bus, remodeled the band, shower, and locker rooms, obtained a car for the Brothers, and financed the erection of new bleachers and backboards for intramural games in the gym.

The Booster Club is an organization composed of the alumni and fathers of students. The primary purpose of the

club is to support some of the various extracurricular programs of the school.

Activities sponsored by the Booster Club include the Father and Son Night, the Grade School Basketball League, and the Athletic Banquet. The major project for raising funds centers in the Trinity Club.

The Alumni Association is by nature a loosely-knit organization of graduates. Although numerous pressures of family, profession, and career weaken the attachment formed during their earlier years, many alumni still respond to keep the spirit alive. In recent years they were instrumental in organizing testimonial banquets for Brother Victor and Brother Theophilus. The Association keeps its members informed of activities and school events through an alumni news section in the school paper and through mailed announcements.

TALENTED YOUNGSTERS, (above) pupils of Mrs. Frances Bader (in back) entertain with an evening of songs and dances at the P.T.A. Christmas Party. Below, children receive gifts from Santa.

MR - pupils of
Mrs. Bader
entertain with
songs and dances
at the P.T.A. Christmas
Party
12 young people
participate
2/16/69

ALUMNI and P.T.A. ACTIVITIES

CLASS OF '35 celebrates silver anniversary of graduation as guests at the 1960 graduation breakfast. Seated around the table beginning at far left are Messrs. Chester Straube, Stanley Boblak, Mitchell Mazurek, Dr. Joseph Hajdys,

Messrs. Francis Pawlowski, James Chlebos, Mitchell Bielawski, Walter Boblak, Brother Norbert, C.S.S., Mr. Edward Papciak, Brother Maximus, C.S.C., Messrs. Edward Green and Victor Kacmarczyk.

FATHERS AND SONS, alumni and students, pose at annual Communion breakfast sponsored by the P.T.A. *Front row, left to right:* Richard Zgoda, Mr. Alexander Zgoda, Floyd Zgoda, Richard Dobrowolski, Mr. Walter Dobrowolski,

Walter Dobrowolski, Jr. *Back row:* James Peleck, Mr. Roman Peleck, John Peleck, Jerome Krzyzak, Mr. Walter Krzyzak, and Thomas Krzyzak.

SISTERS' SOIREE, hosted by the P.T.A. mothers as part of the school's Jubilee celebration, brought together several hundred sisters from over forty grade schools for an afternoon of entertainment.

GRADUATION PARTY honoring students and parents brings forth warm smiles of satisfaction in sons' achievements.

GLIWA makes a hard tackle and loses helmet, helped by unidentified Tiger in the task.

ATHLETICS

VARSITY FOOTBALL

The varsity program in football and basketball embraces a wide variety of experiences which will give the participants a chance to test their abilities and to evaluate themselves in comparison with others. These processes are influenced by such factors as—success or failure, assumption and fulfillment of responsibility, opinions and attitudes of their peers. Chief among the noticeable effects of athletics are the development of muscular coordination, sportsmanship, the satisfaction of "belonging," poise, and confidence.

Since admission to the Catholic League in 1945, Trinity teams have been well disciplined, expertly coached, high spirited, but not often victorious. In 1960, with the return of nine lettermen and the semblance of stability in all positions except tackle, prospects for a winning season looked bright. These were dimmed, however, by the old bugaboo—injuries. Yet even at three-fourth's its strength, the team won the game against DePaul, 20-6, and the season final, 13-6, against St. Mel. These two leagues victories were our first in three years of league play. In truth, the outlook for the coming seasons appears more sunny because of the increase in the number of promising reserves in the ranks of the undefeated Freshman team.

CO-CAPTAINS LAWRENCE KRUPA AND CHESTER SMOLEN.

The 1960 varsity squad pictured at the top of the page include: *First row, left to right:* Adam Borys, student manager, Walter Tokarz, Joseph Pecora, Nicholas Izzo, Anthony Kulak, James Jablonski, Robert Rosignolo, John Mondala, Joseph Krupa, Gerald Grenier, Joseph Pochowicz. *Second row:* Thomas Joiner, student manager, Patrick Smolen, Robert Ganassin, Dennis Lonski, Peter Sentore, Chester Smolen, Anthony Paramo, Richard Sowa, George Letchus, Edward Lezza, and student managers, Raymond Machowski and Floyd Zgoda. *Third row:* Coach Frank Wodziak, James Golik, student manager, James Peleck, Donald Druzak, Victor Lezza, Norman Merczak, Thomas Klebba, Richard Wisniewski, Robert Stryszyk, Dwight Mezo, Aloysius Gliwa, George Channell, and assistant coaches, Joseph Osmanski and Edward Zembal.

GORDON, TRINITY CLASH. A missed block helps a Trinity man move in for a tackle.

FRESHMAN COACH Ronald Chernick contemplates the execution of a play just completed during an afternoon's practice session.

CHEERLEADERS, students at Holy Family Academy, are (*front row*) Jeanette Garb, Diane Rakowski, Shirley Zak, Annette Wanka. (*standing*) Annette Daneski, Peggie Finan, Alice Jaske, Harriet Brzozowski, and Betty Marvin.

FRESHMAN TEAM . . . Hope of Football Future

FRESHMAN SQUAD, proud holders of an undefeated season are: *First row, left to right:* John Pietrolaj, James Channell, Patrick Schultz, Anthony Callis, Nicholas Fragola, Donald Muscolino, Thomas Mickina, Frederick Reczkowicz, Stanley Dziemburski, William Trzyna, David Esposito, and Richard Dziedzic, manager. *Second row:* Patrick Rooney, Robert Wiorski, Kenneth Sellas, Theodore Walczak, John Olechny, Thomas Bargiel, Edward Ozga, Lee Stack, Edward Faber, Michael Lach, Thomas Eades, George Trithardt, Ronald Laskowski, and Kenneth Hajduk, manager. *Third row:* Robert Skarzynski, Darryl Klodzinski, Arthur Calvetti, Dennis Jankowski, Paul Zimmerman, Richard Ziemba, Ronald Ezerski, Robert Lane, Philip Abraham, Paul Willson, James Chrusciel, and Dennis Maleski, manager. *Last row:* Alfred Bucina, Rev. John McManmon, assistant coach, Coach Ronald Chernick, Walter Dragosz, Robert Wlezien, Vincent Domino, Walter Antczak, Ronald Gorniak, Joseph Liszka, Richard Vanselow, Donald Lutkowski, Thomas Stepanek, Stanley Kowalski, and Walter Herman.

VARSITY BASKETBALL: Senior Team

In basketball competition a unique situation exists in the Chicago Catholic League. There are two varsity squads with the Junior team under a maximum height of 5 feet 8 inches and the Senior team without any limit. In Junior ball, because of equality in stature, coaching, skill, and endurance are predominant in producing winning teams; whereas in Senior ball height is almost always the decisive factor. Thus Trinity has been able to win its share of Catholic League

Championships in Junior competition, but has not been too successful in the Senior games.

Above are pictured members of this year's senior varsity squad. *In the foreground:* Coach Edward Wasielewski and Captain Thomas Farbatko. *Seated:* Frank Gentile (24), Dwight Mezo (2), Anthony Kulak (15), Thomas Williams (25), Harry Szafranowski (34), Fred Galus, William Luzinski (21), Gregory Natonek (55), James Peleck (33), Joseph Johncola (14), and Paul Bargiel.

GAME STARTS at apparent tie during jump ball, when Weber plays at home. Natonek leaps for Trinity with Bob Boba as opponent.

MOVING IN for a try at the goal. Williams is blocked by Weber defender, Pat Halley.

AIMING for another two is Captain Farbotko, high scorer during the DePaul Academy game at home.

TONY FLAKUS AT HIS BEST DURING THE WEBER GAME.

KEN POLKOSZEK SNATCHES BALL FROM DE PAUL DEFENDER.

FRED GALUS MIGHT WELL WONDER WHAT TO DO NEXT.

Junior Team Finishes Season As North Section Runner-up

With the previous year's humbling experience giving them determination, the Juniors achieved a winning season. During the practice rounds, they met the talented and heavier alumni team which defeated them in a closely contested game. Following this with interschool exhibition games, the Juniors were undefeated until the tournament at Fenwick during the Christmas season when they lost out in the first round.

In January the regular Catholic League schedule began with Loyola Academy defeating Trinity with two quick baskets after Trinity had led for almost all of the game. After winning four games in a row, the Tigers travelled to Loyola

JUNIOR VARSITY SQUAD with Coach Edward Wasielewski (*left*) are: *First row:* Jerome Krzyzak (52), George Zywicki (21), Robert Fugiel (42). *Second row:* Raymond Wiecek, Anthony Flakus, James Dusza, Thomas Kotecki (41). *Third row:* Daniel Bulinski (22), Kenneth Polkoszek (5), Erwin Beck, Stanley Golonka, and Gerald Zimny.

for another defeat at the Ramblers' hands. The Juniors were to suffer only one more loss in the league, this to DePaul Academy, 58-48.

Because of the limitation in height, Junior competition is more evenly matched than Senior league play; consequently, more is expected from the team, and the Juniors surpassed expectations. They finished the season with twelve wins and four losses. Victories over rival schools—Weber, Gordon, St. George, DePaul—were gratifying.

GEORGE ZYWICKI ENTICES WEBER OPPONENT TO SNATCH BALL.

TENNIS is fast becoming one of Trinity's most popular sports. Part of this year's turnout is shown above. *Kneeling, left to right:* Charles Nachman, Daniel Michalec, Lawrence Sprengel, Philip Krueger, Eugene Klocek, Anthony Juszynski, Ronald Kramer. *Standing:* Edward Kurash, Robert Sprengel, James Cool, Joseph Wyskiel, Stanley Flak, James Junuszki, and Paul Krueger.

POWERFUL SERVE is delivered by Juszynski (*left*) while Captain Michalec begins to move in for return.

MINOR VARSITY SPORTS

Tennis and Bowling Have Enduring Popularity

Unlike football and basketball which are seldom played by students after high school or college, tennis and bowling can provide recreation until old age. Because these sports have such long-enduring recreational value and require no exceptional physical qualities, a large number of students have been eager to participate in these highly popular games. Here they are given a chance to be participants rather than mere spectators and thereby benefit directly from the physical, social, and recreational value of sports.

Tennis, begun in 1956, had this year a record-breaking turnout of twenty-five eager players. Because of inclement weather, all practice was held mornings in the gym, and when the interschool schedule opened against Fenwick, the team had had only one day of outside practice. The record for the season was two wins, against Weber and Gordon, and three losses, good for a fourth place in the senior division and a third in the junior.

Bowling, for a long time a favorite, but only organized here in the school in 1958, this year brought out forty boys for the interschool squad. While the team this season did not bring any trophies to the school, recollections of picking up a split, running a string of strikes to seven, or throwing an occasional gutter ball will always be pleasant memories.

WILLIAM TYMM, three year varsity letter winner and holder of 170 average gives a demonstration of his skill.

EAGERLY AWAITING their chance to bowl are (left to right) Mitchell Dydo, Ernest Misiara, Theodore Zientek, Eugene Kloczek, Daniel Bartosik, and Fred Shaffern.

FRESHMEN are put through a series of calisthenics by gym instructor, Ed Zembal, before breaking up into teams for basketball, volleyball, or football.

PHYSICAL EDUCATION AND INTRAMURALS

SOPHOMORES here demonstrate how to do a front dive over two to seven men.

Physical education activities provide the opportunity for development of sportsmanlike qualities, increase bodily coordination, and teach recreational skills which have a lasting effect. Ideally gym classes should provide a maximum number of youngsters with the chance to gain the advantages of athletics not otherwise possible.

If students have a modicum of ability, skill, speed, and endurance, these find expression in intramural competition. Varsity sports should, then, become the outflowing of an intramural program.

It is in this intramural area, lying as it does between participation by all in physical education classes and membership by a few in varsity squads, that most boys find satisfaction and taste the thrill of competition with others their own age.

Intramural activities at Trinity include basketball, volleyball, and bowling in season. This last-named sport has the special value of providing experience in a recreational activity that may have satisfying values for the remainder of one's active life.

BUILDING a human pyramid, a stunt that requires a great deal of cooperation and seems to be a lot of fun, is here demonstrated by a group of sophomores.

BALANCING oneself with only the support of the hands requires a great deal of skill and is a stunt all masters.

THE OFFICIALS CLUB is composed of students who referee intramural games. Members pictured here are: *First row, left to right:* Casimir Pudlo, Raymond Wiecek, Raymond Machowski, George Brodzki. *Second row:* Daniel Czarnecki, Daniel Michalec, John Budiselic. *Third row:* Jerome Krzyzak, William Luzinski, and Lawrence Sprengel.

HIS EMINENCE, ALBERT CARDINAL MEYER
COMMENCEMENT SPEAKER

GRADUATES receive diplomas from Brother Ambrose, principal, in 1969 commencement ceremonies.

FIFTIETH COMMENCEMENT

School graduations mark the completion of one phase of life and the beginning of another. For each individual life holds but two or three such commencements. To the student a high school commencement is important because it marks the beginning of adulthood. To the school a commencement is usually just the termination of one year and an indication that another is soon to begin. At Trinity, however, this year's commencement is of special importance because it signifies the completion of five decades in the apostolate of Christian education and the beginning of our second half century.

Having a fiftieth commencement in the same year as a Golden Jubilee of foundation might raise a question. The school, founded in 1910, finished its first year in June of 1911. The following June, in 1912, those students pursuing the two-year commercial curriculum, in vogue at that time, received their certificates at the first graduation. Thus in 1961, forty-nine years later, the school is celebrating its fiftieth commencement.

RICHARD SOWA
SALUTATORIAN

RONALD RASSIN
VALEDICTORIAN

GRADUATES leave church after Baccalaureate Mass, held in the morning of commencement day.

EXCITEDLY, Seniors don cap and gown for the first time before participating in Class Day ceremonies.

CLASS LISTING OF ALUMNI

† Deceased

1912

Aloysius Bartnicki
Joseph J. Goderski
Michael J. Rudnik †
Victor Sachman †
Joseph Uczciwek

1913

William Halczynski
Thaddeus Keyes (Kluczewski)
Roman Krawczyk
Felix Mackowiak †

1914

Stanley Demski †
Joseph C. Imber
Stanley Janicki
Justin J. Jankowski
Casimir Jarka
Stephen B. Jas
Hugo T. Kloska
Leo J. Kwiatkowski
Alexander Mazur
Peter J. Orzynski
Victor B. Parowski †
Felix Piasecki †
Stanley Plucinski
Florian S. Ratkowski
Edward Roznowski
Anthony Scherman †
John Schultz
Alexander Schweda †
Edward Szymanski †
John Zlotnicki

1915

Joseph B. Bryl
Louis Ciciora
Joseph Hallman
Leon Janicki
Jacob Klich
Stephen Luczak †
Louis Mamola †
Paul Palubicki
Thaddeus Polek
Rev. Edward Przybylski
John Stach †

1916

Alexander Bennett †
Fabian Biegalski
Ludwig Duch †
Ladislau Glus
Alfred J. Griane
John E. Kulik
Rev. Stanley F. Lisewski, C.S.C.,
Ph.D., S.T.D.
Louis Marchlewicz
Zygmunt Matyskiela †
William Noga
Casimir Noruk
Rev. Francis Nowakowski, C.S.C. †
Albert Pinkowski
Ladislau Pyznarski
Col. Henry I. Szymanski †
Alphonse Zielinski

1917

Joseph Brzykowski †
John Czaja
John C. Giza †
Henry Kolkowski †
John Lach
Joseph Lukawski †
Sanley J. Nowakowski
Steven A. Parowski †
Edmund Pilotowski
Eugene Pratt (Praczkowski)

Stanley Przybylski
Victor Stelnicki
William Tylicki
Steven J. Wojcik †
Charles S. Wollak

1918

Casimir Bona †
Felix Chonacki †
William Galawzeski
Mitchell Hazinski †
Thaddeus Kastler
Stanley Kmiecik †
John Lisek †
Joseph Naszewski †
Steven S. Siwek
John Sliwa
Jerome Strzelecki †
Stanley Surzynski
Edward S. Tenerowicz
Bogumil J. Woscinski

1919

Edward Boris
Henry L. Boris
Joseph C. Ciesla †
Stanley P. Czerniakowski
Raymond Golombiewski
Joseph Jachimowski
Zygmunt Jakubczak
Bronislaus Kozlowski †
Rev. Ladislaus Krause
Rev. Msgr. John C. Owczarek †
Gregory Wojnorowicz
Casimir A. Zarzycki

1920

Edward Baginski
Francis Baranski
Paul J. Borrows
Joseph Botulinski †
Rev. John Buczek
Rev. Valerian Karcz
Ladislau Kielian
Leopold Kmiecik
Joseph Perlowski
John S. Phillips
Edward A. Wrzonski

1921

Walter Bilski
Joseph S. Cislak
Peter F. Czwalinski †
Edward F. Dankowski †
Charles Dubiel
Boleslaus Graban
Arthur V. Sajewski
Francis E. Wolosewicz

1922

Leon P. Brzezinski
Francis Cislak
Henry Gierat
Ludwig Kopacz †
John Niemczyk
John Slowik †
Henry Zukowski
Waclaus J. Zukowski

1923

Anthony B. Apanowicz †
Leon C. Banas
Casimir L. Jakubowski
Lee E. Krueger
Edward J. Kukulski
Benedict N. Kulesza
Leon E. Kulesza
Stanley A. Lasota
Max J. Libby
Joseph C. Mosio

Frank J. Piskiewicz
Thaddeus S. Plucinski
Thomas F. Rydelek
Peter A. Setlik †
John F. Sincere
Anthony A. Suski
Stanley A. Willis

1924

Marion S. Danisch
Stanley Druzak
Joseph B. Dubiel
Peter A. Grzesiak
Walter L. Hall
Harold E. Jahnke
Edward C. Kolski
Jerome Lee (Leon Zemaitis)
Casimir L. Libnoch
John J. Madura
Joseph E. Marshall
Edward J. Marszalek
Stanley W. Pyzik
Theodore Slisz
Casimir Stelnicki
Andrew J. Wesolowski
Matthew C. Woscinski
John L. Zajac

1925

Joseph B. Barabas †
Rev. Joseph L. Betlinski
Henry P. Dankowski †
Stanley Duda †
Joseph F. Eichler
John L. Gnutkiewicz †
Joseph M. Jakubczak
Chester A. Jesionowski
Walter A. Labno
Francis H. Lecinski
Ambrose J. Parowski
William G. Paulick
Miron H. Peplowski
Louis J. Rammel
Louis C. Rozkuszka
Ladislau F. Satala
Andrew J. Schubert
Joseph T. Stach †
Bronislaus Stanke
Walter B. Such
Edward J. Swastek
John C. Szawerda †
Casimir M. Szymanski †
Michael J. Wieczorek
William J. Wilke
Edward A. Wiszowaty
Stanley M. Zielinski †

1926

Edmund J. Ciesielski †
Stanley K. Ciesla
Vincent J. Gaik †
Walter J. Gofron
Raymond Gorzynski
Chester A. Kolaski
Alvin G. Kolski
Joseph M. Krechniak
Walter Marcinek
Julian Markot
Stanley T. Nowotarski
Walter F. Plaza
Jerome R. Rutkowski
Francis P. Schmidt
Edward P. Skorka
Marion L. Stankowicz
Stephen F. Stecki
Aloysius N. Swoboda
Edward J. Szczupaj
Edward A. Terlikowski
John Zukowski

1927

Marion Bacht
 Albert Bielak
 Henry J. Brandt
 Andrew F. Brandys
 Casimir E. Dann
 Andrew Draus
 Alphonse T. Jablonski
 Francis Karcz
 Stanley Koj
 Stanley J. Korbas
 Walter S. Kostecki †
 Ignatius S. Kowalczyk
 Rev. John M. Kozlik
 Edward F. Krajniak
 Henry J. Krajniak
 Bruno T. Krupa
 Casimir J. Kukulski
 Valentine J. Liss
 Edward J. Lopatowski
 Louis L. Maslana
 Edmund T. Novak
 Walter J. Olczyk
 Joseph C. Oleksy
 Constantine A. Pinkowski
 Rev. Francis P. Potempa
 Edward R. Sereda
 Michael A. Sniogowski
 Matthew L. Sowa
 Michael E. Stankiewicz
 Romuald J. Walczyk
 Felix W. Wisniewski
 Romuald Weaver (Wrzecionkowski)

1928

Albert E. Bielak
 John G. Fary
 Francis E. Gembala
 Rev. Henry J. Gomulka, C.R.
 Chester F. Gorski
 Michael E. Jakubczak
 John B. Janicki
 Rev. John G. Jedlowski
 Chester L. Kaczrowski
 Mitchel V. Kaminski
 Edwin T. Kolski
 Francis G. Kosowski
 Stanley A. Koziol
 Stanley J. Koziol
 John M. Lesniak
 Paul P. Liss
 Walter Malyszka
 Boleslaus Paluch
 Walter Pattey
 Michael W. Rychlewski
 Anthony B. Sakowicz
 Francis T. Skonieczny
 John M. Smialek
 Francis A. Soch
 Joseph J. Soch †
 Francis J. Targosz
 Chester S. Wachowski
 Andrew E. Watroba
 Constantine S. Walker (Wilczynski)
 Stanley J. Zajkowski †
 Francis J. Zator
 Rev. A. Zukowski
 Alexander W. Zulawinski

1929

Joseph A. Augustyn
 Walter S. Barnas
 Henry J. Biercz
 Thaddeus S. Bloniarz
 Joseph C. Bomba
 Thaddeus A. Chase (Czajczynski)
 Joseph M. Gasiorek
 Felix S. Gembala
 Stanley S. Giza
 Robert Grejczyk

Mitchell A. Kizior
 John G. Kmiotek
 Maximilian F. Korczyk
 Witold S. Kujawski
 Stanley J. Kukulski
 Anthony M. Kulesza
 Thaddeus P. Lorenty
 John W. Markut †
 Ladislaus J. Mieczkowski
 Ladislaus A. Molas †
 Ferdinand B. Monet (Baczynski)
 Victor J. Nowak
 John S. Nowatarski
 Frank Obuchowski
 Joseph L. Osajda
 Victor S. Osowski
 Walter Peters (Piotrowski)
 William J. Piszkiwicz
 Casimir J. Polcyn
 Alvin F. Restarski
 Theodore B. Sajewski
 Stanislaus F. Sarbinski
 Chester C. Sarnecki
 Walter J. Straube
 Stanley Swastek
 Zygmunt A. Tryjefaczka
 Edward G. Warnick
 Joseph S. Warzecha
 Stanley J. Wegren
 Edmund M. Widelski
 Edmund G. Wojnicki
 Leon Wroblewski
 Chester Zukowski

1930

Thaddeus H. Bacht
 Stanley T. Bobek
 Emil J. Bonior
 John J. Budd (Budacz)
 George E. Chodera
 Edward A. Czech
 Francis J. Dombrowski
 Bronislaus B. Dzierwa
 Edward F. Falejczyk
 Walter F. Forsy
 Ladislaus P. Gorski
 Clement P. Gosiewski
 John F. Gosiewski
 Stanley J. Grabowski
 Charles J. Kaleta
 Steven C. Kaplanski
 Stanley Koterla
 Thaddeus A. Kowalski
 Stanley J. Kucharski
 Marion E. Kujawski
 Edward A. Kuspa
 Thomas P. McMahon
 Walter F. Migala
 Joseph J. Mitoraj †
 Edward J. Mrozek †
 Edward A. Mrozinski
 John T. Ortyl
 Arthur M. Ostrega
 Wilhelm B. Paprzyca
 John S. Piotrowicz
 Julian J. Podraza
 Joseph J. Przybylski
 Francis J. Rdzok †
 Walter P. Reczek
 Joseph S. Restarski
 Walter J. Sawa
 Chester J. Skrzypczak †
 Thaddeus J. Slowik
 Boleslaus J. Starsiak
 Mitchell J. Swedo
 Daniel Szalapski
 William J. Szerszen †
 Andrew A. Szewczyk
 Edward L. Walczyk
 Matthew A. Wasyluk

Matthew F. Wojciechowski
 Casimir A. Wojcik
 Zigmunt T. Wroblewski
 Eugene J. Zachacki
 Michael J. Zydorowicz

1931

Constantine Bien
 Francis T. Bona
 Joseph Bonk
 William J. Bujak
 Julian R. Cmiel
 Michael A. Kizior
 Walter S. Klocek
 Alfred Kowalski
 Henry A. Kramarczyk
 Michael S. Krupa
 Theodore Marczuk
 William Marczuk
 Brother Adalbert, C.S.C.
 (John Mrowca)
 Mieczlaus B. Niebrzydowski
 Steve Noga
 Francis Nowak
 Maximilian Nowak
 Bruno A. Owczarski
 Stanley Pawelek
 Edward Podraza
 Stanley Rammel †
 Joseph Rutkowski
 Edward Sarnecki
 Ladislaus Slomka
 Ned Sojka
 Chester Stachura
 William Starsiak
 Walter Stopkowicz
 Medard Szczepanski
 Edward J. Wardach
 Zygmunt Wilczek
 Leo Zasonski
 Joseph Ziomek
 Francis Zwierowicz

1932

Francis P. Balasa †
 Francis W. Baleiko
 Walter M. Bomba
 Eugene S. Cierniak
 Julian S. Czeluniak †
 Rev. Ladislaus Dudek
 Vincent Dudkowski
 Walter J. Dzialo
 Chester Feder (Federkiewicz)
 Rev. Louis S. Furgal, C.S.C.
 Stanley W. Gawin
 Matthew F. Gembala
 Walter C. Glowiczka
 Joseph S. Gola
 Joseph S. Grabowski †
 Edward H. Gruss (Gruszecki)
 Stanley J. Grzywacz
 Bruno W. Hadala
 Casimir J. Hatz
 Michael J. Iciek
 Stanley J. Jagiello
 Eugene C. Klepacki
 Henry J. Kopczyński
 Edward J. Kowalewski
 John P. Kulczak
 Benedict S. Kus
 Francis J. Labuda
 Stanley J. Mazurek †
 Edward J. Nawoj
 Rev. Edward V. Ocwieja †
 Casimir J. Plonka
 Peter W. Raczka
 Stanley A. Ramocki
 Joseph J. Rossa
 Lawrence G. Rossa
 Eugene J. Rybicki

Stephen A. Sarnecki †
 Leonard S. Sass
 Joseph S. Sekulski
 John S. Skarbek
 Chester J. Slomka
 Joseph R. Slonka
 John J. Springer
 Casimir B. Staszak
 John B. Swiderski
 Casimir Tomaszewski
 Chester A. Topczewski
 Leon R. Wasielewski †
 Waldimir A. Wawrekiewicz
 Francis J. Wawrzyniak
 Thaddeus P. Zakrzewski
 James R. Zdon

1933

Edward P. Babel
 Henry J. Bacht
 Peter F. Baleiko
 George S. Berg
 Benedict Bochenek †
 Edward J. Buda
 Joseph A. Danisch
 Edward J. Hibner
 Edward Horodko †
 Mitchell Jaworski
 Edward J. Kaleta †
 Alphonse Kaplinski
 Alexander Kapustka
 Albert Kass †
 Casimir Kmiolek †
 Alexander Kowalewski
 John F. Krysa
 Stanislaus J. Krzeminski
 Florian Lagodny
 Rev. Ladislaus Lisowski
 Chester W. Lubanski
 James W. Madura
 Joseph W. Mastalerz
 Joseph F. Niemczyk
 Edward G. Olczak
 Adam C. Poroucznik
 Anthony S. Sabin
 Louis J. Satera
 Edward A. Shotts (Szatkowski)
 Sylvester J. Siudut
 Edward J. Spirala
 Sigismund Sulinski
 Edward J. Szafarski
 Anthony F. Szczesny
 Chester L. Szypulski
 Ignatius Tenerowicz
 Edward T. Tomaszewski
 Chester Walaszek
 John W. Walejewski
 Francis S. Wardzala †
 Edward J. Wiech
 Thaddeus Wiencek
 Alfred T. Wilkans
 Joseph J. Wojciechowski
 Joseph S. Wolski
 Mitchell Zuber

1934

Arthur W. Berg
 Raymond Balda
 Joseph W. Bryja
 Ladislaus F. Burghardt
 Eugene Czapllicki
 Joseph E. Dankowski
 Raymond G. Dalgopol
 Michael Drabicki
 Matthew J. Gasior
 Francis A. Gosiewski
 Joseph M. Guziec
 Walter S. Haraf
 Alfred F. Helma
 Stephen S. Iwinski

Stanley J. Kolodziej
 Bruno J. Koman
 Casimir J. Drawczyk
 Casimir F. Kucharski
 Clement R. Kulik
 Thaddeus S. Kwiecien
 Rev. Emoric Lewandowski, O.F.M. †
 Joseph F. Lewandowski
 Albert J. Lippe (Liszewski)
 Michael J. Lizik
 Henry M. Mach
 Walter J. Mazurek
 Brother Jeremias, C.S.C.
 (Thaddeus S. Mysliwiec)
 Chester C. Osajda
 Ladislaus A. Pasternak †
 Mitchel P. Perchorowicz
 Edward J. Pietrzak
 Marion J. Podraza
 Mitchell E. Podraza
 John W. Priesbe
 Edward T. Rejowski
 Henry W. Sakowski
 Henry W. Sloper (Szłapa)
 Francis P. Smalarz
 Joseph A. Strojny
 Stanley A. Szafranec
 Chester J. Trawinski
 Stanley S. Weglarz
 Stanley A. Wodniak
 Boleslaus L. Wojtaszek
 John A. Zdon
 Stanley E. Zeglicz

1935

Mitchell S. Bielawski
 Ladislaus T. Boblak
 Stanislaus A. Boblak
 Walter P. Bochenek
 James N. Chlebos
 Stanislaus J. Dombrowski
 Ladislaus R. Draniczarek
 Stanislaus F. Dziado
 Ignatius A. Gosiewski
 Edward J. Greene (Zielinski)
 Joseph F. Hajdys
 Victor E. Kaczmarczyk
 Felix J. Karczewski
 John J. Kowalik
 Iraneus L. Kowalski
 Albert B. Magdecki
 Mitchell P. Mazurek
 Emil J. Michno
 Thaddeus S. Mikolajczyk
 Florian R. Nalepka
 Edward M. North (Niemczyk)
 Edward B. Papciak
 Francis H. Pawlowski
 William J. Pawlowski
 Bernard F. Piatek
 Bernard J. Piatek
 Joseph S. Poniatowski
 John A. Przybysz
 Herbert J. Reisel †
 Walter L. Sadowski
 Joseph H. Skubisz
 Chester J. Straube
 Francis C. Szczygiel
 Rev. Henry J. Sztuczko, F.O.P.
 Rev. Thaddeus J. Sztuczko, F.O.P.
 Walter J. Widuch
 Michael F. Wiczorek
 Michael A. Zbiegien †
 Henry G. Zedd
 Urban J. Zielinski

1936

Eugene P. Borowski
 Walter P. Cabaj
 Alexander Chudy

Florian F. Ciesla
 Rev. Leopold J. Czackaj, S.J.
 Thaddeus Feder (Federkiewicz)
 Henry J. Gens (Gensiorowski)
 Leonard Grejczyk
 Chester P. Kapustka
 Marion J. Kramarczyk
 John F. Kruzel
 Martin L. Kubiak
 Thaddeus Kukula
 John J. Kus
 Edward J. Labno
 Chester Majerowicz
 Charles Mich (Myk)
 Stephen Mikos
 Edward Moczulewski
 Edward J. Naral
 Stanislaus J. Nowak
 Florian Pasciak
 Alexander S. Pawlowski
 Jerome Pawlowski
 Alexander Pestrak
 Marion Pietrzak †
 John A. Podraza
 Joseph F. Podraza
 Norbert Sadowski
 Stanislaus Schlieben
 Thaddeus A. Scislowicz
 Xavier Skibniewski
 Thaddeus J. Sporny
 Edward Stawasz
 Marion R. Szewczyk
 Chester Sztuczko
 Walter Szymanski
 Stanislaus Tabor
 Casimir Walczak
 Joseph Zawacki †
 William Zolla
 Walter Zygmontowicz

1937

Walter J. Bogal
 Edwin C. Borowski
 Louis J. Bryja
 Casimir F. Cichon
 Joseph J. Ciecziel †
 Stanislaus G. Cieslewicz
 Rev. Casimir Czapllicki, C.S.C.
 Henry F. Czyzewski
 Arthur S. Draniczarek
 Edward Dzwierzynski †
 Stanislaus B. Kaleta
 Raphael J. Kotfila
 Ted. A. Koziem
 Edward J. Krawczyk
 Casimir P. Krupa
 Henry J. Kula
 Chester B. Kwiecien
 Jerome K. Majewski
 Clement K. Maliszewski
 Henry J. Marciniak
 Charles P. Michalek
 Miecieslaus F. Miedlar
 Bruno W. Mikrut
 Stanley J. Moffit (Skorupa)
 Mitchell Osikowicz
 William J. Palka
 Joseph A. Pines
 Raymond Poterek
 Chester J. Ptak
 Rev. Joseph Rogusz, C.S.C.
 Louis Siorek
 Florian Skowronski
 Stanislaus Snarski
 Adalbert Stach
 Henry T. Stachurski
 Giles P. Talik
 Joseph J. Topczewski
 Eugene Tucholski
 Bruno Weglarz

Sigismund Wisniewski †
Stanislaus Wisniewski
Chester S. Zalewski

1938

Edward M. Arendarczyk
Casimir J. Bacharz
Clement Bojar
Joseph M. Bugno
Edward W. Draus
John S. Fudala
Edward A. Fusiek
Casimir M. Janik
Henry J. Klimasz
Anthony B. Kolodzinski
Mitchell S. Kosowski
Hubert S. Kowalski
Jerome J. Krupinski
Bruno S. Krzeminski
John R. Kubic
Matthew J. Kulczak
Edward L. Kurzawski
Ronald A. Lyskawinski
Joseph R. Majerczak
Henry N. Mayer
Mitchel F. Michalec
Matthew T. Modlisz
Casimir A. Orłowski
Matthew J. Scislowicz
William J. Skorupa
Lawrence J. Stankiewicz
Richard H. Starzyk
Chester F. Szczepowski
Louis F. Szuba
Norbert M. Szukala
Stephen S. Tabor
Bruno F. Uzen
Thaddeus F. Walaszek
Francis J. Wasacz
Francis L. Wegrzyn
Edwin J. Wisinski
Henry L. Wisniewski

1939

Alexander S. Bajorek
Felix S. Bernal
Walter J. Budz †
Stanislaus A. Czech
Joseph F. Drozd
Joseph M. Froncek
Ralph J. Gaseor
Edward F. Gliwa
Eugene J. Hetmen
Edward J. Hojnacki
William J. Janik †
Chester F. Jasick (Jasiczek)
Eugene A. Kawiecki
Henry F. Kloc
Louis S. Krakowiecki
Thaddeus A. Krawczyk
Edward S. Kryston
Chester E. Kwiatek
Joseph F. Luke (Lukawszczyk)
Chester J. Majka
Edward P. Majka
Lucian R. Matusak (Matuszczak)
Theodore S. Niezgoda
Theodore E. Osetek
Eugene W. Osikowicz
Joseph F. Pawlowski
Chester Piekarczyk
Anthony J. Pijawka
Francis J. Przewoznik
Joseph C. Przywara
Chester F. Rys
Robert R. Sadowski
Adolph B. Schab
Emil J. Scislowicz
Sigismund T. Seaman
Francis J. Sobczyk

Edward J. Sokalski
Adam J. Walas
Richard M. Walkosz
Leonard I. Wlezien
Edmund M. Zdrocowski
Rev. Herman-Joseph Ziembra, O.F.M.
John E. Zygmuntowicz
Roman S. Zydron

1940

Eugene J. Bromer
William J. Burghardt
Edwin A. Burzynski
Robert P. Capra
Clarence T. Chwierut
Anthony P. Cwik †
Joseph F. Czech
John E. Czerwiec
Anthony J. Dembinki
Stanislaus L. Gajownik
Eugene T. Grembowicz
Casimir J. Jedd (Jednakowski)
Marion S. Jedrzejowski
Leonard G. Jendrycki
Rev. Edwin S. Kadzielawski, C.S.C.
Eugene L. Kanabrocki
Edmund J. Kielbasa
Chester A. Kizior
Walter V. Kokocki
Zenon W. Kosowski
Thomas M. Kowalski
Casimir J. Krupa
Mitchell J. Kruzel
John S. Kuczkowski
George A. Kwak
Eugene F. Kwiecien
Emil E. Maniak
Stanislaus A. Maslanka
Richard M. Michalski
Michael V. Niomczyk
Stanislaus V. Nowacki
Eugene W. Nykiel
Adam J. Oczkowski
Stanley T. Paczkowski
Sigismund S. Parkowski
Casimir J. Pisz
Leo A. Podlasek
Leo J. Prus
William L. Puntil
Alexander J. Rebenak †
Florian A. Rusnak
Anthony J. Rybski
Theodore Sanders
Matthew S. Sass
Chester J. Swiatek
Matthew S. Swidergal
Norbert F. Thomas (Tomaszewski)
Joseph M. Todro
Norbert T. Turkowski
Thaddeus L. Warzynski
Edward J. Wojcik
Miecislau S. Wojtaszek
Joseph J. Zajdel
Theodore T. Zbiegien
Henry S. Zdanek
Edward L. Zygmuntowicz †

1941

George Banas
John R. Barnett
Eugene A. Bates
Eugene Boksa
Stanislaus Bratko
Edward Bufler (Buczkiwicz)
William A. Czech
Walter L. Danielczyk
George Dryanski
Edward Ewanski
Edward T. Ewert
Henry A. Fulara

Edmund J. Gila
Thaddeus S. Grabacki
Walter J. Gruchot
Stephen A. Hetman
Gerald W. Jan (Jankowicz)
Lawrence N. Janis (Janiszewski)
Henry Jankowski
Casimir A. Jelen (Jelenkowski)
Jerome J. Kizier
Edward J. Koziel
Chester Konce
Florian P. Krasicki
Edwin B. Maciejewski
Eugene F. Magdecki
Edward P. Marecki
Romuald E. Matuszczak
Raymond R. Mayer
Eugene R. Mrozek
John P. Nowaczyk
Edwin M. Nowak
Rev. Edward S. Nowakowski
Julian B. Paprzyca
Julian M. Para
John P. Pawlik
Thaddeus S. Pisz
Henry Podraza
Casimir Poniatowski
Marion J. Poniatowski
Joseph B. Potocki †
Sigismund Pyzik
Edward T. Rdzok
Thaddeus E. Restarski
John F. Romanek
Marion F. Rutkowski
Marion B. Sadowski
Rev. Joseph Schlade, C.M.
Edward A. Smolinski
Francis J. Sochacki
Albin J. Sowka
Edwin J. Srutowski
Chester M. Swiderski
Francis S. Swierczynski
Chester E. Toton
Anthony J. Trzaskos
Alfred J. Turala
Thaddeus F. Wasz (Rucinski)
Chester B. Wiermanski
Edward Zagorski
Henry J. Zawacki
Leonard J. Zawada
Alexander J. Zielen
Leonard W. Zobjeck

1942

Stanley Arendarczyk
Norbert Bartosik †
Sylvester J. Bednarek
Henry M. Bernacki
Mitchell Bobinski †
Thaddeus Boblak
Rev. Joseph Bronars, C.M.
John W. Bryk
Harry Cerbin
Eugene Chrzanowski
Casimir Chudzik
John Ciezarek
Bronislaus Czech
Stanley Dobrzynski
Henry Furgal
Chester Grabowski
Chester S. Guziec
Justin J. Jankowski, Jr.
Roman A. Janukowicz
Walter A. Jednakowski
Chester J. Kaliszewski
Bernard R. Kolcz
Leo J. Kott
Leonard J. Krypel
Richard M. Kuszynski
John Labucki

John J. Lamont
 Eugene F. Lis
 Matthew Marusarz
 Edward F. Micek
 Francis M. Nowicki
 John Obren (Obuchowski)
 Edwin L. Para
 Casimir J. Pieniazek
 Stanley J. Pijanowski
 Richard A. Poterek
 Thaddeus J. Puzyrewski
 Aloysius Sobotka
 Chester G. Sagan
 Edwin W. Schramka
 Daniel J. Sychala
 Edward Sterner
 Chester Szafranko †
 Chester Szczepanski
 Edward A. Szmegalski
 Stanislaus Sztuczko
 Felix Tancula
 Raymond Tulicki
 Edwin J. Waluska
 Daniel Witonski
 Stanislaus J. Wolinski
 Anthony S. Zgorski
 Casimir M. Zielinski
 Irving J. Zitkus

1943

Stanislaus Bak
 Eugene Baksa
 Rev. Anthony A. Balczun
 Eugene M. Bednarz
 Walter Biegaj
 Casimir Cherner
 Eugene P. Daszkowski
 Ted Drwal
 Edward Garpel
 Aloysius Gasiorek
 Stanley Hondo
 Alphonsus P. Jamrózek
 Joseph Jankiewicz
 Alexander C. Jerawski †
 Joseph L. Kalandyk
 Edmund Kapelanski
 Joseph J. Kmak †
 Edwin E. Kusek
 Bruno A. Limanowski
 William J. Limanowski
 Stanislaus J. Marchewski
 Stanislaus Micek
 Daniel Michalski
 Salvatore T. Nuzzarello
 John Ochendowski
 Thaddeus J. Osikowicz
 Anthony S. Pawlicki
 Andrew S. Pawlik (Pawlikowski)
 Edmund Pawlikowski
 Kenneth F. Perske
 John D. Phelan
 Raymond J. Pisinski
 Casimir Poznaniak
 Albin Przybylo
 Raymond Restarski
 Robert Rutkowski
 Joseph A. Ryba
 A. T. Sampolinski
 Joseph Skwarek †
 Ralph Slusarz
 Zane Sokalski
 Boris E. Spiroff
 Eugene M. Urban
 Marion J. Urbanik
 Eugene Walaszek
 Adam J. Wezgraj
 Irvin H. Wilke
 Joseph Wolowicki

1944

Rev. Leonard Banas, C.S.C.

Mitchell B. Bochenek
 Major Edward J. Bronars
 Julius Brzezinski
 Joseph R. Cyze
 Casimir Dembinski
 Frank Dembinski
 John M. Drobisz
 Edwin T. Jaworski †
 George E. Joras
 Richard M. Kokocki
 Thaddeus A. Krupa
 Edmund J. Krupa
 Clement J. Lewandowski
 Jesse C. Osetek
 Albin E. Para
 Henry J. Poterucha
 John P. Przybylski
 Chester F. Rdzok
 Francis J. Rybicki
 Frank B. Sikorski
 Anthony J. Skwarek †
 Edward J. Sobas
 Chester F. Swidergal
 Eugene S. Swist
 Stephen J. Szpak
 Casimir Szczesny
 Edward S. Szyman
 Erwin L. Trawinski
 Edward J. Warchol
 Norbert M. Warkocki
 Anthony E. Wazny
 Stanley T. Zmijewski

1945

Donald G. Amidei
 Jolin J. Bagniuk
 Mitchell S. Bobinski
 Chester M. Bryk
 Joseph C. Cwick
 Richard A. Czaplicki
 Leonard I. Gondek
 Felix J. Gosiewski
 Edward D. Grabowski
 Stephen J. Gnat
 Donald J. Hergarten
 Edward W. Jasien
 Stanley J. Klimek
 John M. Kras
 Edmund F. Krzyminski
 Bernard G. Krzywdzinski
 Carl E. Lenard
 Robert J. Markowski
 Joseph M. Mars (Marusarz)
 Edward A. Martinaltis
 Joseph A. Nejman
 Leonard M. Pandera
 Richard S. Pawelko
 Leon B. Piecuch
 Martin M. Poskonka
 Edward A. Potocki
 Bruno S. Przepiorski
 Edmund L. Pudlo
 Valerian Purchla
 Walter W. Sass
 Casimir H. Skiba
 Anthony F. Skrzypczak
 Raymond C. Sodini
 Edward S. Staniszewski
 Joseph J. Stec
 Leo R. Stefanowski
 John J. Stopka
 Robert F. Tafel
 Edward P. Wolek
 Stanley A. Ziemba

1946

John Bartosik
 Henry G. Bobotek
 Donald G. Buckley
 George T. Butz
 Eugene E. Chmiel

Duane R. Clark
 Richard T. Colgan
 Marion J. Fudala
 Eugene J. Goraj
 Phillip A. Grabowski
 Bernard L. Grala
 George M. Grala
 Leonard A. Hartowicz
 Daniel R. Huntowski
 James W. Janecki
 Louis S. Jankiewicz
 Eugene C. Jezierny
 Louis W. Kalinowski
 Eugene A. Kamykowski
 Edward A. Kondrat
 Edward S. Kos
 Henry J. Kotarba
 John Kras
 Stephen Krawiec
 Harold E. Lackowski
 Hillard F. Lewandowski
 Russel Mack
 Stanley T. Mizera
 Richard E. Mrugacz
 Chester E. Nocek
 Rudolph J. Nowak
 John J. Pencakowski
 Edward Rudzinski
 Jerome M. Rybicki
 Victor C. Rzepka
 Chester Rzeszutko
 John T. Schefke
 Fred Szak
 (Ferdinand F. Matyszczyk)
 Joseph M. Szczupak
 Edward J. Tabor
 John Wierec
 Richard M. Wiermanski
 Harold J. Wojcik
 Louis T. Zelazo

1947

Rev. James Banas, C.S.C.
 Raymond P. Basak
 Edward J. Bednarz
 William Biel
 Chester A. Bochniak
 Joseph J. Bocian
 Joseph W. Burczyk
 Gino J. Del Favero
 John B. Douglas
 Frank R. Dyll
 Stanley E. Dzierwa
 Witold Ejchorszt
 Richard Ference
 George L. Gackowski
 Edward J. Gerej
 Leo C. Gondek
 John A. Gorecki
 Rev. Casimir Gralewski, C.P.
 (Valentine Gralewski)
 Alexander J. Greene
 Edward C. Grendys
 Eugene Grzeslo
 Richard T. Hank
 Richard L. Hergarten
 Norbert J. Jasinski
 Richard E. Jendryczki
 Leonard M. Kadzielawski
 Robert A. Kaiser
 Richard B. Kalin (Kalinowski)
 Thaddeus B. Karwowski
 Paul J. Klimek
 Robert J. Klimkowski
 Joseph F. Kluzek
 Joseph J. Koldon
 Mitchell F. Kosek
 Casimir A. Kozak
 Leon J. Kozicki
 Richard L. Kozinski
 Rev. Alfred P. Kruk

Richard L. Kubik
 Thaddeus J. Kujawinski
 Henry F. Kulig
 Joseph F. Kulma
 James E. Kwidd
 Edward J. Lazowski
 Frank V. Litkowiak
 Joseph J. Macewicz
 Robert P. Micek
 Donald J. Mooney
 Thomas C. Morel
 Joseph A. Motykiewicz
 Ronald Nosko
 Edward M. Nowak
 William J. Odahowski
 David M. Opas
 Marion A. Osowski
 Rev. Frank Panocha, O.F.M.
 Richard T. Parker
 Jerome R. Perske
 Kenneth L. Powers
 Casimir B. Prus
 Bernard W. Puszczan
 Edward J. Rabikowski
 Anthony M. Rusnak
 Benedict Sala
 Arthur Serbo
 Henry Z. Siczka
 Frank J. Skrzynecki
 Frank A. Skwarek
 Ronald K. Slusarz
 Edward M. Smajek
 Eugene J. Starzyk
 Kenneth D. Szydłowski
 John M. Tyrcha †
 Aloysius C. Urban (Urbaszewski)
 Casimir H. Urban (Urbanski)
 Joseph F. Wartalski
 John B. Waskowski
 Stanley B. Wiedro
 Jerome F. Wierzbiicki
 Stanley H. Wietrzykowski
 Edwin S. Wojciechowski
 John J. Zaworski
 Delmer D. Zimmer

1948

Charles E. Armgardt
 Chester D. Baraniak
 Edward J. Barud
 Thomas P. Battisti
 Leo C. Baumeister
 Theodore L. Bawiec
 Chester W. Bednarz
 Edward G. Bergman
 Edward R. Besler
 Edward J. Bialas
 Arthur S. Boraca
 Walter F. Borozewski
 Henry A. Bukowski
 Ronald E. Byrd
 Richard D. Carsello
 Leonard S. Czarnecki
 Robert R. Czerniak †
 Raymond S. Czesak
 Walter J. Dabrowski
 Lawrence F. Danczyk
 Martin E. Darcy, Jr.
 Frank P. Dean
 Walter J. Dobrowolski
 Edward F. Domagalski
 Roman E. Dombrowski
 Daniel P. Drechney
 Frank P. Dziedzicki
 Alphonse Fafara
 Stanley F. Farganus
 Joseph E. Feczko
 Bernard Franckowiak
 Ralph E. Gatto
 Eugene W. Gładzieszewski

Harold E. Gondek
 Gregory C. Gorski
 Richard E. Gortowski
 Casimir J. Grabacki
 Edward J. Grochecki
 Thaddeus Gruchot
 Edwin A. Grunewald
 Frank M. Hankiewicz
 Phillip P. Henke
 Leo F. Janczewski
 Daniel E. Jarmolinski
 Raymond A. Jaroc
 Thaddeus L. Jarosz
 Milton Jarzembowski
 Casimir D. Jaskowiak
 Edward J. Jazdrzewski
 Leonard J. Jopek
 Jerome J. Juszczyk
 Casimir E. Kanabrocki
 Dennis D. Kantarski
 Stanislaus Kapuscik
 Henry J. Karaskiewicz
 Raymond P. Karowski
 Robert Kastilahn
 Robert J. Kieca
 Donald F. Kimlicka
 Kyran J. Kirby
 Robert E. Klamerus
 Robert J. Klinkowski
 John Klis
 Bernard K. Kokoszka
 Stanley J. Kolc
 Stanley C. Kolinski
 Raymond F. Kolo (Kolodziejewski)
 Emil J. Komada
 James H. Koncar
 John C. Korsack
 Anthony C. Kosinski
 Aloysius L. Kowalczyk
 Robert R. Kowalski
 Stanley W. Krasula
 Leroy L. Kubinski
 Walter C. Kuczek
 Richard Kural
 Edward F. Kuszynski
 Witold F. Lesiowski
 Eugene C. Mackiewicz
 Edwin Z. Malacha
 Marion M. Mazur
 James P. Matthews
 Harold E. Mazurek
 Thomas D. McGrath
 Richard C. Milewski
 Leonard J. Nowicki
 Bruno J. Nykaza
 James P. O'Connell
 Alfred C. O'Halloran
 Raymond J. Palczynski
 John F. Palka
 Robert T. Panuncialman
 Stanley L. Pas, Jr. (Paszynski)
 Norman J. Perry (Pietras)
 Walter C. Petruczenko
 Julius J. Piecuch
 Thaddeus J. Pienkos
 Edward J. Pietrowski
 Stanley E. Pochron
 Robert Porembski
 Henry J. Positano
 Leroy R. Postel (Postelanczyk)
 Stanley M. Przybylo
 John J. Pytko
 Ernest J. Rajczyk
 Brother Ronald Rak, M.M.
 (John Rak)
 Robert F. Rybarczyk
 Casimir J. Rybicki
 Clarence E. Rychlewski
 Raymond E. Rzepiela
 John F. Rzeszut

Edward J. Senk
 Leon F. Sepanski
 Leonard T. Setlik
 Casimir A. Skwarek
 Joseph R. Slaga
 Daniel M. Sledz (Sledzianowski)
 Bernard J. Slominski
 Walter L. Sojka
 Donald J. Spahn
 John J. Stack (Stachowski)
 Reynold A. Stefanowski
 Chester W. Stoklosa
 Thomas W. Szarzynski
 Richard A. Szczepaniak
 Edwin J. Szczepka
 Aloysius H. Szeligowski
 Joseph H. Topolski
 Leonard J. Trawinski
 Alphonse S. Trembecki †
 Mitchell T. Trybek
 Chester P. Tyszkiewicz
 Albert T. Urbanski
 William J. Vashinko
 Michael L. Vrona
 Leo J. Weszka
 Donald P. Wieczorek
 Chester L. Wielgos
 Thaddeus B. Wieliczki
 Wallace J. Wizeck
 Joseph R. Wozniak
 Fredrick J. Wroblewski
 Charles E. Zaccone
 Robert Zaucha
 Eugene F. Zaworski
 Robert J. Zelazny

1949

Nicholas L. Ackerman
 Robert B. Albrecht
 Adam F. Bartnowski
 Anthony R. Bartcsiewicz
 Allen J. Bassel
 Chester L. Bialek
 Donald C. Bloss
 John J. Bonovitz
 John P. Bork, Jr.
 William C. Bercwski
 Andrew S. Brongiel
 Joseph L. Brzegowy
 Edward T. Butz
 Frank M. Byczek
 Richard J. Carrigan
 Fred S. Cnota
 Joseph D. Contreras
 Edwin J. Cudecki
 Walter Cwan
 Robert B. Cwick
 Theodore C. Czajka
 Melvin C. Czarnowski
 Stanley J. Czarski
 Theodore S. Dabrowski
 Albert M. Derbick (Dzierbicki)
 Richard Dorobiala
 Conrad A. Driscoc
 Charles F. Dufkis
 Frank A. Dulski
 Casimir S. Dzieginski
 Roman C. Funk
 Richard A. Gackowski
 Brother William J. Gaseor, C.S.C.
 John F. Gibula
 Robert L. Goral
 Ronald W. Gorski
 Stanley J. Gruca
 Peter A. Grzeslo
 Robert J. Guccwa
 Robert J. Gurka
 Frank E. Gutkowski
 Paul T. Haase
 Chester R. Haraf

Walter J. Holmes
 John S. Iwanski
 Richard A. Jandura
 Walter M. Janik
 Stanley J. Jasica
 Kenneth E. Joppe
 Donald M. Joras
 Victor L. Kalinowski
 Marvin A. Karasek
 Michael N. Keck
 Stanley J. Kedzior
 Donald J. Kerstin
 John M. Kolbiaz
 LeRoy L. Kopan
 Alexander A. Koralewski
 Jerome J. Kostal
 Raymond J. Kozak
 Donald J. Kozel
 Eugene E. Krajewski
 Donald G. Kranz
 Mitchell S. Krauszowski
 Casimir W. Kubisztal
 Albert A. Kucharski
 Richard J. Kujak
 Walter H. Kulbeda
 Rev. Casimir G. Kulbis, O.S.M.
 Michael T. Kulig
 Joseph M. Kurek
 Donald J. Kurzawski
 Richard A. Kuta
 Martin T. Lacny
 Mark J. Lange
 Henry J. Leja
 Joseph M. Manczko
 Richard M. Markowski
 Robert L. Martin
 Matthew R. Mentzen
 John P. Mical
 Edwin M. Michalczewski
 Richard T. Michalik
 Bruno H. Mikrut
 Leonard E. Morozowicz
 William R. Murray
 Francis J. Mytnik
 Nicholas T. Naumiak
 Chester Niedziela
 Eugene A. Oggerino
 Fabian A. Olechna
 Robert E. Olsen
 Leo A. Orłowicz
 Paul P. Oswald (Oswaldowski)
 Edward F. Pajak
 Ronald E. Palacz
 Brother Eugene Palinski, C.S.C.
 John J. Panek
 Casimir M. Pawlik
 Frederick C. Perz
 Raymond P. Piesciuk
 John M. Pietrusiak
 Raymond A. Pilszak
 Edward A. Piotrowski
 Raymond F. Pipala
 Walter W. Piwnicki
 Thomas E. Polek
 Jerome M. Porubsky
 Louis J. Prochut
 Eugene T. Pudelek
 Edward W. Pudlo
 Charles L. Pytel
 Eugene T. Rosiak
 Roman S. Rosiak
 Ignatius A. Rotola
 Joseph C. Rouba
 Stanley E. Rusin
 Bernard J. Rzepecki
 Marion S. Santor
 Raymond T. Sarnowski
 Bruno Sass
 Friar Adrian, O.F.M.
 (Richard W. Seagroves)

Robert S. Sierakowski
 Edward F. Siska
 Edward J. Smulski
 William D. Sokolick
 LeRoy J. Spencer
 Robert F. Splitt
 Daniel J. Stanish
 John R. Stephany
 Edwin T. Stepke
 Laurence R. Swiercz
 John C. Szafran
 Richard E. Szamrowicz
 Edwin J. Szydelko
 Eugene A. Szydelko
 Ronald E. Szydłowski
 Stanley Tarnowski
 Roman R. Tomal
 Richard J. Tworski
 Rudolph J. Wagner
 Robert T. Waliszewski
 Jack F. Walsh
 Robert H. Wanucha
 Wayne A. Wayda
 Stanley J. Wenzel
 Stanley S. Wieczorek
 Leo R. Wilkes
 Peter M. Wisniewski
 Stanley J. Wodka
 Frank S. Wodziak
 Ernest L. Wojcik
 Norbert R. Wojcik
 Ronald T. Wollenschlager
 Edmund S. Wolowicz
 Joseph S. Zagata
 Edwin A. Zaucha
 Peter A. Zdunkowski
 John P. Zielinski
 Stanley J. Zielinski
 John J. Zitkus

1950

Robert T. Adams
 Mauricio P. Amaya
 John J. Andreasik
 Donald J. Arndt
 Edward F. Arndt
 Henry P. Bächner
 Joseph A. Baczynski
 Richard F. Banaszynski
 Eugene F. Barnas
 Robert F. Barnes
 Harold J. Bates
 John F. Bednarz
 Anthony J. Bielecki
 Edward S. Bieszczad
 Chester E. Bochenko
 Richard T. Bogacz
 Daniel L. Bronars
 John J. Buck
 Anthony T. Buckun
 Edward S. Cnota
 Leonard J. Coniglio
 Richard J. Cristofano
 Edwin R. Czarniecki
 Peter E. Chasz
 Norbert M. Dobiesz
 Jerome A. Drazinski
 Raymond L. Drozek
 Ronald L. Drozek
 Alfred J. Duwal
 Thaddeus W. Dziatlo
 Olgjard Ejchorszt
 Francis J. Florek
 Henry E. Ford
 Norbert L. Fujara
 Willard A. Goyke
 Constantine J. Gruchot
 Donald E. Hearn
 Donald A. Herrick
 Albert J. Hojnacki

Edward A. Holmes
 Albert Jagiello
 John M. Jarosz
 Lawrence C. Jazdzewski
 Theodore J. Kalinowski
 Michael S. Kapustka
 Edward W. Klean
 Richard C. Klean
 Joseph M. Koss
 Edward J. Kowalczyk
 Robert F. Kozanecki
 Arthur T. Kroll
 George J. Krupinski
 Donald J. Kubinski
 Eugene R. Kulig
 Joseph F. Kuniej
 Eugene E. Lakinski
 Robert E. Lee
 Gabriel J. Kukda
 James J. Madro
 John F. Majka
 Ronald L. Maksym
 Chester J. Marczak
 Dennis J. Marks (Mazikowski)
 Eugene F. Michalik
 Valentine J. Michalowski
 James J. Milligan
 Stanley A. Misiolek
 Edward F. Molda
 Robert F. Moriaty
 Emil W. Motzny
 Anthony T. Muscarello
 Norbert J. Nelson
 Richard P. Olszowka
 Gerald J. Orłowski
 Donald L. Panek
 Anton V. Pawłowski
 Frank P. Placek
 Victor J. Pope
 Edward L. Poran
 Edmund P. Porembski
 Leo A. Raginski
 Frank Ranos
 Anthony R. Roback
 Ronald Robertson
 Edward H. Rogala
 Frank V. Ross
 Richard S. Rzeszut
 Hilary A. Sabres (Szabłowski)
 Caesar J. Sacco
 Frank J. Sagula
 Norbert R. Scharneck
 James J. Sides
 Robert J. Skibicki
 Clarence F. Slusarz
 Stanley J. Sobas
 Robert W. Stoerger
 Francis J. Stanek
 Victor B. Stefanski
 Robert W. Swiatek
 Steve L. Strankowski
 Robert A. Szamleski
 Albert A. Szczepaniak
 Stanley P. Szott
 Arthur V. Szuszwalak
 John M. Tomasello
 Stanley F. Turkowski
 George C. Wagner
 Daniel J. Warkocki
 Erwin S. Wojcik
 Fred P. Wurm
 Rev. Anthony A. Zajac, O.F.M.
 Edward W. Zurek
 Edwin A. Zychowski

1951

Edward S. Adamkiewicz
 John F. Bannon
 Stanley F. Bednarczyk
 Walter A. Berkowicz

Bruno R. Biedrzycki
 Richard Blaz
 Stanley D. Bochenek
 Edward J. Bodziak
 Andrew L. Borkowicz
 John I. Bulczak
 Joseph A. Bulgarelli
 Donald E. Ciombor
 Edward F. Cyrek
 Ronald M. Czarkowski
 Charles J. Daniel
 John De Modica
 Thomas M. Figura
 Joseph L. Foszcz
 James V. Fritz
 Hyacinth C. Furdyna
 Richard J. Gibula
 Edward P. Giebutowski
 Eugene F. Gielicz
 Joseph J. Glowacz
 Jerome F. Golly
 Ronald A. Goral
 Louis V. Governale
 Frank P. Grabos
 Charles P. Grendys
 Mitchell A. Guzick
 Joseph S. Guzick
 Marion T. Gwozdz
 Andrew R. Hanyzewski
 Jerome H. Hoffman
 William J. Holtz
 Henry L. Jaskowiak
 Edward J. Job
 Joseph D. Kalitowski
 Ronald J. Karasek
 Leonard J. Karwowski
 Edwin E. Keen
 Walter F. Klis
 James Kobus
 Richard A. Korczyk
 Raymond B. Kozlowski
 Daniel J. Kozub
 Joseph J. Krusa
 Donald J. Lehman
 Thomas F. Lipka
 Eugene W. Lucas (Lukaszk)
 Ronald J. Mack
 Walter H. Mader
 Thomas L. Maire
 Edward M. Malina
 Casimir D. Maluchnik
 Raymond F. Micek
 Raymond J. Mleczek
 Raymond J. Muloski
 John C. Mrozek
 Walter J. Niedzielak
 LeRoy W. Novak
 Lawrence R. Nowak
 Raymond J. Nowicki
 Albin S. Olechna
 John J. Orlof
 Edward M. Osetek
 William J. Oshinski
 Eugene J. Ostrowski
 Joseph G. Ozga
 August P. Pasquini
 Robert J. Pawlowski
 Richard W. Pietrzak
 Robert J. Piotrowski
 Leonard G. Polek
 Chester S. Pula
 Roger A. Reary
 Edwin T. Reczkiewicz
 Patrick J. Reilly
 Albin E. Rendak
 Frank J. Rogus
 Michael W. Rytel
 Marion J. Rzepka
 Theodore J. Schultz
 Stanley J. Sivek

Leonard A. Skiba
 Raymond J. Sliz
 Walter J. Smajek
 Frank E. Socha
 Thaddeus C. Sowa
 Ronald J. Supergan
 Daniel S. Taraszka
 Walter J. Tarchala
 Chester F. Walong
 John F. Walsh
 William E. Walsh
 Thaddeus S. Wielgos
 Eugene Wojciechowski
 Richard A. Wysocki
 Raphael J. Wyszynski
 Robert M. Young (Yesokietous)
 George J. Zaucha
 Charles F. Zebrowski
 Walter F. Zech
 Eugene J. Ziemianin
 Norman C. Zubik
 Donald M. Zugay

1952

Robert J. Adrian
 Robert T. Andrews
 Richard J. Augustyn
 John C. Baloun
 Richard H. Banicki
 Roger J. Barganski
 John M. Bazan
 Walter F. Bialas
 Stanley F. Bieszczad
 Raymond W. Block
 Ronald F. Bomba
 Robert E. Bronovik
 Dominic D. Cerretti
 Donald R. Chlopek
 John S. Chlopek
 Stanley F. Ciesla
 Stanley Z. Cygielski
 William A. Daletski
 Harold S. Dobiesz
 Joseph A. Dybus
 Daniel L. Dylla
 Arthur W. Dziedzic
 Eugene W. Dzialo
 Edward J. Florek
 Robert C. Fryc
 John S. Golabek
 LeRoy A. Grochoccki
 Matthew E. Grzeszczak
 Louis R. Guzick
 John J. Hajtek
 Walter R. Hankiewicz
 Ralph J. Houseman
 Henry C. Jagiello
 Raymond D. Jagielski
 Arthur R. Jankowski
 LeRoy W. Jarzembowski
 Anthony L. Jazdzewski
 Raymond R. Jazdzzyk
 Calvin H. Kania
 Raymond E. Karl
 Daniel P. Kezon
 Paul F. Kotecki
 Raymond A. Krupinski
 Eugene C. Kulma
 Richard A. Kwiecien
 John S. Lacny
 Donald K. Leslie
 Leonard H. Maciejewski
 Louis S. Maciejewski
 Robert M. Madaj
 Thaddeus J. Manijak
 Laurence S. Marchewka
 Donald H. Mathews
 Chester S. Mazurkiewicz
 Robert J. Mitchell
 Frank M. Modelski

Leonard A. Mrozek
 Edward J. Novak
 Richard J. Nowacki
 Dennis M. Nykaza
 John F. Orlovski
 Joseph R. Ottolino
 Ronald E. Przybylski
 Brother John J. Ptaszek, C.S.C.
 Edward J. Pudlo
 Theodore T. Pulsha
 Edward R. Rachanski
 Joseph R. Radzikowski
 Joseph J. Rafacz
 Robert O. Reilly
 Leonard M. Rogus
 William S. Roman
 Robert R. Ross
 Daniel D. Rymarz
 Richard R. Sisa
 Charles W. Smolarek
 Chester F. Stanek
 Stephen K. Stefani
 Robert J. Steltman
 Edward L. Sturgis (Sturgulewski)
 Edwin A. Sury
 John R. Swierczek
 Donald G. Szamlewski
 Frank P. Szela
 Albin A. Szweczyk
 Stanley A. Szydlik
 Alvin J. Szyrak
 Bernard J. Tarlach
 Joseph C. Topor
 Edward F. Ukleja
 Thaddeus S. Ulaszek
 Joseph F. Urbaszewski
 Raymond A. Wargin
 Robert A. Wiatr
 James P. Widuch
 Fred Wisniewski
 Leonard J. Wolf
 Albert A. Woznicki
 Donald M. Wozny
 Anthony E. Wrzesinski
 Ted Wyroski
 Raymond E. Zaucha
 Raymond G. Ziemianin
 Chester J. Zurek
 Norbert C. Zyk (Zygowski)

1953

Chester Andreasik
 George Barr (Barzycki)
 Stanley Bednarz
 Eugene Biedrzycki
 Wayne Bielunski
 Richard Blasage
 Brother Peter Martyr, O.P.
 (Stephen Boryca)
 John Brandt
 Conrad Buczko
 Joseph Canella
 Walter Chlipala, Jr.
 Henry Choma
 Stanley J. Chwaszczewski
 Richard Cieccko
 Richard Ciesla
 Nikand Cloth
 Ignatius Coniglio
 James Connior
 Joseph Cyza
 Leonard Cyza
 Gerald Czarnowski
 Brother Stephen Davis, C.S.C.
 Norbert Dedic
 Leo Deering
 David Dillon
 Hubert Dobecki
 Ronald Domagala
 John S. Drumke

Raymond Drust
 Daniel Fialkowski
 Thomas Fialkowski
 Leonard Filipis
 Leonard Fluet
 James Frenchy
 Lucian Fudacz
 John Gajkowski
 Stephen Gaska
 Richard Gesiakowski
 Casimir Glogowski
 Mitchell Gorz
 John Gordon (Gorzowski)
 Peter Gotowka
 John Grandziel
 Martin Grocholski
 Francis Grzesik
 Albert Hamala
 Michael Hoffman
 Donald Hugar
 Daniel Iwanicki
 Fred G. Jagiello
 Casimir Jakacki
 Anthony Jaslowski
 Joseph Jaworek
 William Johnson
 Robert Jurgonski
 Francis Kalisz
 Kenneth Kannaby
 John Karz
 Stanislaus Kasprzyk
 Ralph Kastelik
 Robert Kay
 Michael Keegan
 Donald Kempinski
 Ronald Kerulis
 Ronald Kiedrow
 Albert Kijak
 Robert Limlicka
 Richard Klimek
 Ronald Klopatek
 Thomas Koch
 Frederick Kochan
 George Komis
 Robert Kopec
 Thomas Kormel (Korczakowski)
 Ronald Koss
 Phillip Koval
 Jack Krol
 Philip Ksycki
 Steve Kubiatowski
 Gregory Kujawski
 Casimir Kulbeda
 Gerald Kumery
 Ronald Lazarski
 Richard Lipinski
 Joseph Lushnia
 Adam Malec
 Lester Mankowski
 John Margel
 Richard Michalik
 Brother Anthony Migala, C.S.C.
 Joseph Misiolek
 David Mills
 Stanley Mitoraj
 Edward Mroz
 Thaddeus Muzycko
 Donald Mydra
 Frank Nega
 George Neuberger
 Carl Nowak
 George Nowik
 Wayne Ouska
 LeRoy Ozga
 Robert Pacana
 Robert Palmer
 Alfred Panfil
 Walter Partacz, Jr.
 Jack Pasquale
 Ronald Pawelkiewicz

Stanley Pelc
 Joseph Perchal
 Thaddeus C. Picczko
 Robert Pietras
 Richard Pietrasz
 Peter Piotrowicz
 Kenneth Piotrowski
 Joseph Piro
 Joseph Podpora, Jr.
 Robert Polcyn
 Eugene Ptaszek
 Donald Pukała
 Brother Chester Rachel, C.S.C.
 Stanley Rafacz
 Thomas Rawski
 Kevin Rospenda
 Edward Rostenkowski
 James Ruszkowski
 Anthony Sacco
 Walter Samorajczyk
 Florian Sanders
 Joseph Schramiek
 Stanley Schultz
 Frederick Sierakowski
 Raymond Sliwa
 Ronald Sloma
 Donald Socha
 John Sowka
 Richard Steck (Szczeciński)
 William Steinke
 Leonard J. Steilmach
 John M. Stonis
 Frank Stopka, Jr.
 Frederick Stopka
 John Suchwalko
 Stanley Sutor
 Julian Swiebocki
 Stanley Szarafiński
 Thomas Szeremeta
 Richard Szopski
 Andrew Szulczynski
 John Szumilo †
 Francis Szwedo
 Chester Szyska
 Raymond Tarzinski
 Bernard Tatera
 Richard Truk
 Kenneth Tworski
 James Twyman
 Miles Valles
 John Wachowski
 George Walschlag, Jr.
 Anthony Wartalski
 John Wcislo
 Stephen Wisniewski
 Joseph Witek
 Norman Wolowicki
 John Zaucha
 Frank Zielinski
 Joseph Ziemianin
 Frank Ziola
 Richard Zugay

1954

Richard Adams
 Allan Adrowski
 Karl Andziewicz
 Chester Antas
 Richard Antczak
 James V. Ball
 James Baloun
 Ronald Balut
 Robert Barabas
 Edward Barnas
 Edward Bart (Bartosiewicz)
 Marion Baruch
 Walter Belinski
 Edward Bielinski
 Stanley Blazak
 Ronald Boltz

Thomas Bonk
 Thomas Budney
 Daniel Ciecko
 Robert Ciesla
 Frank Cirone
 Sam Cirone
 Richard Clancy
 John Cook
 Thomas Cuchra
 Florian Dabros
 Stephen Danielak
 Thaddeus Drogosz
 William Durkin
 Donald Evans
 Chester Figus
 Joseph A. Fratto
 Thomas Furmanski
 Alexander Gabinski
 James Gackowski
 Jerome Gascor
 Thomas Gesiakowski
 Anthony Giannetto
 Richard Glomb
 Edward Grzelak
 John Grzywacz
 Edward Hankiewicz
 Frederick Harder
 Ronald Heiden
 James Holtz
 Arthur Hugar
 Richard Jachowski
 John Janik
 George Kapelanski
 John Kamys
 Richard Karolak
 Thomas Katza
 James Kellner
 Howard Kierz
 Theodore Kmiec
 John Kopczak
 Donald Kozola
 Gregory Kowalczyk
 William Krawczyk
 Allen Kroll
 Frank Kross
 William Kubas
 Theodore Kulak
 Ronald Kulesza
 Joseph Kuras
 Ronald Kuta
 Anthony Kuzminski
 Vincent Laschiazza
 Thomas Lewandowski
 Ronald Liss
 Richard Loboda †
 Patrick A. Lucansky
 Kenneth Lukowski
 Richard Maciejewski
 Robert Madro
 Robert Marchewka
 Richard Markiewicz
 William McCarthy
 James Morano
 Robert Moseley
 George Mroz
 James Nickela
 Stephen Norys
 Robert Novak
 Brother M. Mol, O.C.S.O.
 (Eugene Oboza)
 Edward Orlcwski
 Alfred Ostrowski
 Frank Owcarcz
 Edgar Patryn
 John Pawelko
 Robert Perczynski
 Anthony Pienkewski
 Donald Pilarski
 Robert Piotrowski
 Edwin Plys

Raymond Polek
 Robert Procanin
 Frank Pudlo
 Jerome Radziejewicz
 Donald Reczek
 Matthew Rodriguez
 Donald Ruskowski
 Anthony Rutkowski
 John Sadowski
 Daniel Sagan
 Daniel Sanders
 Bruno Sawicki
 Phillip Scardina
 James Schlieben
 Gerald Sendziol
 LeRoy Shemroski
 James Sieradski
 Daniel Silvestri
 Walter Skinder
 Henry Sliz
 Thaddeus Slowik, Jr.
 Joseph T. Sobeck
 Stanley Strum
 Thaddeus Szumaczuk
 Chester Szymczak
 Bernard R. Tess
 William Thompson
 Norbert Tinker
 Peter Tutak
 Edwin Urban
 Richard Van Derway
 Donald Versen
 Edwin Wartalski
 Raymond Waszak
 George Wdowik
 David Whita
 Raymond Wielgos
 John Wilk
 John Wisniewski
 William Wlosiak
 Edward Wojcik
 Frank Wozny
 Stanley Zajac
 Jerome Zbylut
 Albert Zielinski
 John Zochowski
 Raymond Zubrod
 Eugene Zwolski

1955

Eugene Babicz
 Robert Babyar
 Thomas Baker
 Chester Banas
 Albert Bargo
 Victor Barr (Barzycki)
 Thomas Baselski
 Ronald Biez
 Richard Bieszczad
 Robert Biskowski
 James Blazek
 John Briquette
 Daniel Brzostowski
 Thomas Budzik
 Joseph Buras
 Richard Butkowski
 Edward Cholewa
 Timothy Chwala
 Richard Ciecchanowski
 Richardo Ciepela
 Bohdan Cieslicki
 Stephen Czarnecki
 Anthony Davis
 Gregory Delli
 John Donat
 Eugene Drazinski
 Edward Drnek
 Ralph Drong
 Donald Dziurgot
 Ronald Edwards

Stanley Farbotko
 Joseph Fargan
 Marvin Filip
 Daniel Filipiski
 Eugene Fischer
 Francis Galovich
 Thomas Galovich
 Bernard Gaseor
 Donald C. Gasior
 Marion Gawlik, Jr.
 Joseph Gliwa, Jr.
 Marion Gliva, Jr.
 Francis Golab, Jr.
 Richard Golab †
 Kenneth Goljan
 Robert Golubski
 Albert Gomoluch
 Eugene Goszczycki
 Jerome Gralla
 Raymond Grelewicz
 Donald Grey
 Norman Gruzcelak
 Lawrence Grygienc
 Anthony Gurdak
 Trinidad Hernandez
 Steve Hycner
 Joseph A. Hylaszek
 Richard Ichniowski
 Anthony Janka
 Gerald Jankowski
 Theodore Jarzyna
 Kenneth Jaszczor
 Francis Jelen, Jr.
 Edward Kalata
 Michael Karczmarczyk
 Andrew Kasprowicz
 Leo C. Kawczynski
 Franklin Kopczyk
 Robert Kostkiewicz
 Thaddeus Kowalik
 Robert Kowalski
 Ronald Kozlowski
 Robert Kreczmer
 Edmund Krenz, Jr.
 Ronald Kristin
 Robert Kruk
 Albert Krupa
 Robert Kulik
 Donald Kuzminski
 Charles Laskowski
 Valentine Liss
 Herbert Lopatka
 Donald Luczak
 John Lynch
 Carl Lysien
 Frank Mach
 Anthony J. Majewski
 Charles Medrick, Jr.
 Phillip J. Miller
 Ernest Minikowski
 Richard Mokrzycki
 Franklyn Moreno
 Daniel Musolff
 Robert Mytnik
 Joseph Niemiński
 Casimir Niespodziany
 Thaddeus Okrzesik
 Clarence Oleszkiewicz
 Eugene J. Olsowska
 Walter Olsowski
 Albert Opiela, Jr.
 Thomas Pacer
 Marion Pacocha
 Ronald Pajak
 Edward Palac
 Ronald Palmer
 Ronald Panfil
 Ronald Pawlowski
 Joseph A. Piekarczyk
 Richard Pilsner

Chester Pliza
 Eugene Pokuta
 John Rączynski
 Norbert Radek
 John Rangel
 Ronald Rapacz
 Stanley W. Ray
 Frank Recchia
 Ronald Ryczek
 Alphonse Scala
 Anthony Siekierski
 Daniel Sniegowski
 Zygmunt Sochacki
 Robert Sokowski
 Norman Stanish
 Richard Starkey
 Arthur Szczotkowski
 Richard Szweczyk
 Joseph Szyzka
 Richard Turek
 Robert Urbaszewski
 Benedict Vruble
 Kenneth Wachowiak
 William Wheeler
 James Witecha
 Jerome Wojcik
 Daniel Wojnowski
 Ronald Wolosewjak
 Conrad Wolski
 Richard Wujcik
 Norbert Zawislak
 John Zawisza
 Frank Zimny, Jr.
 William Zonavetch

1956

Lawrence Augustine
 Robert Bakawa
 Dennis Bolsinga
 Stanley Bonczkowski
 Walter Bondarenko
 John Bonk
 Ronald Borzych
 George Bronars
 Robert Cabał
 Patrick Carroll
 Edward Chlipala
 Orest Chryniwsky
 Robert Chuckro
 Jerome Ciecwiwa
 Ronald Cinal
 George Crowley
 James Czaplicki
 Richard Dedic
 Ronald Dominick
 Robert Dondzik
 Ronald Dove
 Ronald Gad
 Frank Gadzala
 Thomas Garbacz
 Charles Gazda
 Patrick Glasso
 George Grochocki
 Raymond Grzelak
 Stanley Grzeszkowiak
 Leonard Grzybek
 Norbert Havelka
 Edward Hojnacki
 Arthur Homyak
 Adrian Hromiak
 Richard Jakubowski
 Sigmund Jamroz
 John Jania
 William Jaslowski
 Joseph Jatowtt
 Raymond Kezon
 Eugene Kochniarczyk
 Brother Robert Kolinski, C.S.C.
 Edward Konecki
 Constantine Kosarcecki

Daniel Koss
Donald Kowalski
John Kowalski
John Koza
Robert Koziol
Eugene Kracinski
Al Kraus
Leonard Krawczak
Francis Krol
Edwin Krupa
Leon Krystosek
Thomas Krzak
Robert Kumor
Frederick Kusch
John Kutza
John Lajack
Carl Lekawski
Leo Lesniak
Richard Lisiewicz
Joseph Lubas
Walter Lucansky
David MacKenzie
Michael Mackin
Robert Madio
Edwin Malczynski
Joseph Marchewka
Kenneth Marcinek
Richard Marda
Joseph McClory
Daniel Michalski
Joseph Mirus
Stanley Molda
Norbert Motykiewicz
Edward Musolff
Robert Niewierewski
Robert Norys
Steve Novak
Richard Nowak
Walter Nowak
Daniel Obidowicz
Jerome Ochota
Edward Odron
Joseph F. Olender
Richard Ozga
Frank Pagano
Raymond Parsze
LeRoy Patti
Leonard Pawlowski
Donald K. Pennelle
Norbert Perkowski
Joseph Pesack
Richard Piecuch
James Pilch
Michael Pinkowski
Mitchell Popow
Edward Porlier
Edwin Porlier
Joseph Porto
Thomas Postelnick
Leonard Fytel
Kenneth Rawski
Robert Reichel
Thomas Reilly
Ronald Rodak
Thomas Rog
Bruno Rogalski
Robert Ryba
Michael Salzinski
Norman Sieroslowski
Ronald Sitkowski
Richard Smulski
Robert Spiewak
James Stampnick
John Stanek
John Stelman
John Stock
Steve Stock
Frank Storce
Charles Strawn
Jerome W. Supergan

Chester Suski
Robert Swanek
Dennis Swiech
Daniel Swierczynski
Walter Swierk
Carl Swoboda
Ted Sykatus
Robert Szczesny
Paul Szczurek
Robert Szykowny
Joseph Szymusiak
Joseph Tarczynski
Merle Thygeson
Joseph Tomaszewicz
Ronald Tomaszewski
Raymond Trelka
Dominic Tunzi
Ted Ucen
Jerome Uznianski
Robert Walen
John Walenga
Jamal Al Watter
Norbert Wawrzyniak
Norbert Wegrzyn
Gerald Wieczorek
Leo Wilkowski
Steve Witkowski
Mitchel Wontorski
Stanley Wozniak
Fred Wozny
Stanley Wyszynski
Raymond Wyzguski
John Zak
Bernard Zappa
John Zgoda
Ronald Ziemia
Joseph Zochowski
Edwin Zupinski
Jerome Zwierowicz
Norbert Zych
Richard Zych

1957

Jose Acevedo
Richard Ahmer
Donald Badler
Donald Balicki
David Baloun
Arnold Blaszyński
Thomas Bolewski
Lawrence Bonk
Michael Borysow
Joseph Broda
Morris Burns
Anthony Cazolas
Richard Chmielewski
Thomas Ciszewski
Anthony Citera
Frank Czarnik
Kenneth Doman
Richard Duda
Richard Dudek
John Dziedzic
Paul Evansky
Jerome Fialkowski
Robert Fucik
Kenneth Fuesz
John Gaca
Norbert Gacek
Andrew Giliewicz
Richard Gotowka
Richard Grobarek
Richard Grygienc
Richard Grzelak
Chester Gurga
Chester Haltman
Slawomir Harcaj
Peter Harchut
Rudolph Heintzelman
Robert Hoffman

Henry Janik
Ronald Janousek
Walter Jasien, Jr.
Robert Karczmarczyk
John Karklin
Zbigniew Kiernicki
Richard Kleczynski
Thaddeus Klimas
Melvin Knick
Lawrence Kochan
Edward Kondal
Stanley Kondrat
James Konieczny
Chester Kowalkowski
Stanley Kowan, Jr.
Ronald Koza
Eugene Koziol
Richard Krajewski
Richard Kriesse
Norbert Kriss
Ronald Kruk
Daniel Kuklewicz
Michael Kukula
Richard Kula
Thomas Kusek
Ted Lakomecki
Robert E. Lee
Harold Lisakowski, Jr.
Daniel Liss
Thomas F. Mach
Richard Mackiewicz
George Macko
Florian Madurzak
Robert Magiera
Edward May
Robert Maziarka
George Medrick
John Metzger, Jr.
Richard Michalec
Gerald Michols
Ronald Miller
Mitchell Moos
William Morrison
Salvatore Muscarello
Donald Nega
Daniel Neja
Richard Oleksy
Thomas Orłowski
Gregory Owczar
Henry Pacyna
Daniel Pasowicz
Casimir Paul
Stanley Pazuchowski
Phillip Penkala
Frank Piechowiak
Robert Pilch
Daniel Placzek
Daniel Podpora
Andrew Podraza
Robert Prush
Ronald Przeklasa
Richard Reardon
Frank Regett
Dennis Rembleski
Robert Richards
Robert Rotta
Edward Rozyłowicz
Frank Rummel
Raymond Ryzner
Wayne Sieck
Lawrence Siekierski
Donald Skiba
Ted Slonina
Ronald Sowizroł
Edward Steck
Frederick Stelmack
Joseph Strumidowski
Andrew Sworowski
Leonard Szafranec
Joseph Szalkiewicz

Robert Szczesny
Ronald Szura †
Charles Szydowski
James Szymaszek
Lecnard Tabor
Casimir Thomas
Theodore Thomas
Robert Tobiaski
Ronald Topczewski
Anthony Tortorello
Jerome Urbaszewski
Frank Viscariello
James Walsh
Roman Wasieczko
Raymond Werich
Anthony Wiczorek
Albert Wojcik
Walter Wojcik
Thaddeus Wojdyla
Eugene Zegar
John Zurawski, Jr.

1958

LeRoy Antonello
Richard Bargo
Richard Bednarz
Lawrence Behrendt
Eugene Bender
Raymond Branick
Ronald Bristen
Gerald Chalupka
Stanley Chorostecki
John Cieslinski
Joseph Ciolek
James Dailydis
Ronald Dove
Edward Downes
Richard Drozda
Kenneth Dunaj
James Dzijsa
Richard Dzingel
Robert Everett
Ronald Faber
Zenon Forowicz
Fred Fugiel
Joseph Furgal
Robert Furmanski
Chester Galiga
Adolph Ganser
Richard Golek
John Gorz
Joseph Gorz
Jerome Grey
Robert Grygiel
Conrad Grzeszkowiak
Martin Gurdak
Jerome Hamziuk
Ronald Jackowski
Matthew Janas
Wayne Janowski
John Jaslowski
John Jedziniak
John Jirgenson
Louis Jurek
Walter Karpinski
John Kososki
James Kramer
Kenneth Kroll
Leonard Kubasiak
Irenaeus Kubiak
Edward Kukula
Lawrence Kusek
Eugene Kwiecien
Paul Lenard
Ronald Lipowski
Chester Lis
Melvin Lisiecki
Jerome Loch
Gregory Lopatka
Thomas Mach

Daniel Mackowski
Stephen Makowski
Bart Malinski
Anthony Mango
John Manzella
Alexander Matus
Anthony Mazur
Zbigniew Mazurkiewicz
Jerome Metyk
John Michalowski
George Minkalis
Arthur Mueller
Robert Mulsoff
Raymond Napientek
Joseph Nienajadlo
Robert Nosek
James Nowosielski
Felix Nylec
Robert Olechny
Philip Olivas
James E. Palacz
Joseph Panek
Joseph Patuszynski
Richard Pawlicki
Donald Peltz
Thomas Piskor
Stanley Pienkowski
Ronald Pietruszka
Donald Pilch
Leonard Piszkievicz
George Pizenowski, Jr.
Richard Printz
Clem Prusko
Savino Raso
Eugene Reczek
Jerome Ricard
Marco Ricci
Joseph Ritt
Robert Ruskowski
Jerome Rycaj
James Schmidt
Robert Schultz
Francis Sentore
Thaddeus Siekierski
Edward Slizewski
John Slomka
Donald Stanko
Robert Streba
Ronald Stutler
Stanley Sulek
Phillip Tazbier
Frederick Trelka
Miroslaw Urbaniak
Arthur Verrier
Ronald Weiss
Walter Welninski
Daniel Wisniewski
Joseph Wojcik
Casimir Woscinski
Ronald Wrobel
Emerick Yurkovich
Louis Zielinski
Daniel Zito
Andrew Zurczak
Adam Zywicki

1959

Stanley Adamczyk
Leonard Antal
Adrian Balonek
Richard Bare
Ramon Battaglia
Robert Bezin
Sam Bird
Thomas Blasage
James Blaszyński
Theodore Bonk
Martin Boron
Zbigniew Budański
Richard Budz

Robert Bulinski
Bruce Bury
Robert Cerny
Lance Ciepiela
Michael Citera
Dennis Clegg
William Cescioni
Edward Cubak
Albert Dabrcs
Ronald Dembcowski
John Diatte
Daniel Di Biaso
Norrie Diciolla
Joseph Dogadalski
Mitchell Domancowski
Wayne Domin
Wayne Domincowski
Eugene Dorsch
Henry Dressel
Robert Dressel
Anthony Dubinski
Michael Duet
Walter Dulian
Stanley Lworek
Conrad Dziewulski
Edward Furgat
James Galus
Joseph Garb
Donald Gawlik
Richard Giffin
Gerald Gogotz
Daniel Golembiewski
Robert Gorniak
Theodore Gressick
Fredrick Grygiel
Bruce Hcfmann
Robert Holmecki
William Hoskins
Ronald Janik
Mitchell Kaminski
Robert Kawalek
William Klaja
George Kloncowski
Richard Krawczyk
James Kross
Thomas Krupa
James Kucienski
Ronald Kulikowski
Felix Lagioia
James Larcher
Francis LaSalvia
Joseph Latocha
Rudolph Leber
Francis Lis
Robert Malek
Lawrence Malek
Joseph Manzella
Richard Markuszewski
Thaddeus Mazur
Joseph Miaso
Eugene Mieczynski
Anthony Mikulic
Melvin Mitchell
Richard Mitchell
Paul Moreno
Patrick Moritz
Renald Meskal
Kenzie Musialowicz
Thaddeus Nowak
Walter Nowak
Dennis Nudo
Vincent O'Donnell
Robert Oleksy
Victor Orlewski
Henry Paetsch
Clifford Parzygnat
Robert Passeri
William Pasternski
Peter Pecharich
Edward Piatek

Dennis Piszkiwicz
Joseph Pizzello
Richard Podhajny
Richard Popovich
Alexander Potocki
James Prowicz
Ronald Przyborski
Dennis Ratajczyk
Leslie Reppe
Joseph Safranek
Dexter Sandrik
Richard Schumacher
William Setlak
Charles Skibo
Donald Soja
Stanley Scwizrol
Joseph Sprawka
Norbert Steck
Raymond Storce
Louis Strzyzyski
Dennis Suderski
Wenceslaus Sudol
Kenneth Surdell
Robert Surowiak
John Sworowski
Alan Symonanis
James Szalczyński
Donald Tomaszewski
William Totzke
Joseph Trocola
Patrick Tucci
Edward Tudryn
Stephen Uko
James Urban
Thomas Van Buskirk
Adolph Veldt
Frank Welschlagier
August Wanka
Edward Waskowski
Gerald Waszkowski
Eugene Wawrzyniak
Joseph Wesolowski
Bruno Wiecek
James Wierzba
Alfred Wilkans
John Willi
Alexander Winkowski
Donald Wiorski
Ronald Wiorski
Lawrence Wisniewski
Philip Wiss
Charles Witt
Stefan Wojciechowski
Norman Wojcik
Matthew Wojtkiewicz
Daniel Woods
Richard Zarembo
Richard Zielinski
Lucian Zygmunt

1960

Donald Abbinante
Gerald Anderson
Edward Baczek
Dennis Barr
Frederick Bednarz
Adam Bilinski
Christopher Bolek
Aldo Bon
Matthew Borzymowski
John Bukowski
Phillip Cacioppo
Richard Capolongo
Bernard Caputo
Edward Cavello
Kenneth Chlebicki
John Chovanec
Ronald Chromy
James Cieslinski
James Ciszewski

Teofil Ciszewski
Vito Colucci
Ronald Coppersmith
Charles Corrado
Eugene Cyrek
George Cyrwus
John Czerwinski
Robert DeNardis
Robert Dlugokienski
Donald Dobczyk
Richard Dobrowolski
Walter Dobrowolski
Francis Domaracki
George Dovin
Dennis Dragon
George Duoba
Edward Dutkin
Steven Ezop
Richard Filas
Joseph Fioti
Patrick Furgal
Edward Gasior
Charles Gawronski
Dennis Gneda
Richard Gofron
Terrence Gomoluch
Robert Gorski
Jesse Grzelak
John Grzesiak
Thomas Grzesiakowski
Andre Grzeszkowiak
Edward Guerrero
Raymond Heuschmidt
Ronald Hoger
Joseph Hula
Edmund Jachimowski
Joseph Jakubik
Thomas Janczy
Marion Janik
Daniel Jankoski
Henry Jaszczurowski
Thomas Jedlowski
George Job
Donald Jurcak
Edward Jurkowski
Emery Justice
Joseph Kalviss
Thomas Kelley
Norbert Kendra
Eugene Kendzior
Edward Kirby
Daniel Kompanowski
Alan Komperda
Joseph Kondal
Joseph Korpalski
Richard Kosciolik
Robert Kosla
Francis Kouba
Thomas Kowalkowski
Walter Kowalski
Thomas Kozien
Clifford Kozowski
Gerald Kruzal
Thomas Kryszinski
Thomas Krzyzak
Dennis Kukula
Adam Kulij
Raymond Kuszewski
Angelo Lanza
Francis Lash
Dennis Lebowski
John Legenza
Clifford Licko
James Lipinski
Daniel Lisiecki
Joseph Loiacono
James Magdziarz
Francis Manczko
Lawrence Mangano
Norman Marciniak

Leonard Matula
George Mayer
Dennis McCormick
James McDermott
Lawrence Michalski
Thomas Micko
George Mielczarek
Gerald Miller
John Miller
Theodore Mittskus
Kenneth Moritz
Daniel Morizzo
John Muzika
Thomas Nastali
Edwin Niedziela
Gerald Nieminski
Daniel Nienajadlo
Casimir Olszewski
Michael Onesto
Joseph Orłowski
Jerome Partacz
Phillip Paschke
Joseph Pawlick
Peter Petroff
Edward Pieklo
Joseph Piekos
Joseph Plonka
Gerald Pokuta
James Polewaczyk
Joseph Potempa
Casimir Powyszynski
Richard Prindes
Alexander Prusko
Leon Prusko
James Ptak
Shailer Pullen
Stanley Radecki
David Radowski
Terrence Romanelli
Dennis Rompa
Ralph Rosignolo
William Ruetsche
Rodney Rusakiewicz
Francis Russo
Eugene Sadoski
Ronald Salski
William Shaffern
Daniel Sharp
James Slonka
James Smolen
Adam Sochacki
Francis Sorrentino
Thaddeus Staniec
Richard Stanley
Anthony Strumidlowski
Joseph Stryczek
Thomas Suwanski
Richard Szukala
Francis Tomasiewicz
Zygmunt Tomczuk
John Trapp
Eugene Urbaszewski
Robert Vitalo
Edward Wasielewski
Thomas Weron
William Wesolek
Thomas Wicker
Thomas Wilczenski
Eugene Winkowski
Stanley Winkowski
Andrew Wnek
Daniel Wojcik
Allen Wojtanowski
Paul Wolek
Richard Zichmiller
William Zimmer
Richard Zuke
Raymond Zuziak
William Zwiefelhofer
Edward Zyznar

ALUMNI BUSINESS SPONSORS

1918

Edward S. Tenerowicz
La Grange and Joliet Rds. — La Grange

1920

John S. Phillips
6337 N. Oak Park Ave.

1923

Dr. Frank J. Piszkiwicz
6019 N. Menard Ave.

1925

E. J. Swastek, M.D.
1959 Chicago Ave.

1927

Marion J. Bacht
1741 W. Chicago Ave.
Walter J. Olczyk
1055 Thompson Ave. — Glendale Calif.

1928

State Rep. John G. Fary
3600 S. Damen Ave.
Edwin T. Kolski
1524 N. Artesian Ave.
Paul P. Liss
1630 W. Division St.

1929

Joseph L. Osajda
Hotel Sherman Inc.
Randolph at Clark St.
Stanley J. Swastek
1859 W. Chicago Ave.
Edmund M. Wideliski
1513 Franklin St.

1930

Frank J. Dombrowski Construction Co.
5521 W. 25th St. — Cicero
Atty. Charles J. Kaleta
400 N. Edgewood — La Grange Park

1933

Mr. & Mrs. S. J. Krzeminski

1936

Stan-Wal Cabaj Tap
3750 N. Central Ave.
Dr. M. R. Szewczyk
1522 W. Chicago Ave.

1938

Dr. Bruno S. Krzeminski
1351 W. 51st Street

1943

Rev. Anthony A. Balczun
St. Casimir Church
Hammond, Indiana

1945

Real Estate & Insurance
Lee '45, Jules '48 Piecuch
HU 9-1150 - 51

1946

Richard M. Wiermanski
9126 N. Keystone — Skokie

1948

Thaddeus L. Jarosz
8901 Olympic Drive — Bridgeview
Robert F. Rybarczyk
6135 N. Tripp Ave.
Walter L. Sojka Funeral Home
1427 W. Chicago Ave.

1950

Leo Raginski, Grocery
8390 Archer Ave. — Willow Springs

1953

Steve W. Wisniewski
284 Pioneer Drive — Addison

ALUMNI SPONSORS

1914

Stephen B. Jas
Florian Stan Ratkowski
John S. Zlotnicki

1915

Rev. Edward A. Przybylski

1916

Rev. Stanislaus Lisewski, C.S.C.
William Noga

1917

Stanley Przybylski
Charles S. Wollak

1918

Stephen S. Siwek

1919

Joseph Jachimowski
Rev. Ladislaus S. Krause
Casimir A. Zarzycki

1921

Arthur W. Sajeski
Francis E. Wolosewicz

1922

John A. Niemczyk
Henry M. Zukowski
W. Joseph Zukowski

1923

John Sincere, L.L.B.

1924

Marion S. Danisch
Joseph B. Dubiel
Peter A. Grzesiak
Casimir L. Libnoch, M.D.

1926

Alvin G. Kolski
Aloysius Swoboda

1927

Henry J. Brandt
Al Jablonski
Rev. John M. Kozlik
Dr. Louis L. Maslana
Rev. Francis P. Potempa

1928

Dr. M. V. Kaminski
John M. Smialek, M.D.

1929

Joseph M. Gasiorek
Walter J. Straube

1930

Emil J. Bonior
Clement P. Gosiewski
Stanley T. Koterla

1931

Constantine E. Bien
Michael A. Kizior
Dr. M. S. Krupa
Frank J. Nowak, M.S., M.D.
Edward T. Podraza

1932

Chester Feder
Rev. Louis S. Furgal, C.S.C.
Leonard S. Sass
John J. Springer
John B. Swiderski

1934

Michael Lizik
Dr. Chester Osajda
Marion John Podraza

1935

Walter R. Draniczarek
Rev. Henry J. Sztuczko, F.D.P.

1936

Alex C. Pestrak
Joseph F. Podraza

1937

Rev. Casimir Czapllicki, C.S.C.
Mitchell L. Osikowicz
Florian S. Skowronski
Stanley R. Wisniewski

1938

Bruno F. Uezen

1939

Stanley A. Czech
Ralph J. Gaseor
Eugene W. Osikowicz
Leonard I. Wlezien

ALUMNI SPONSORS

1940

Eugene Bromer
John A. Czerwiec
Rev. Edwin J. Kadzielawski, C.S.C.
Stanislaw A. Maslanka, M.D.
Norbert J. Turkowski

1941

William A. Czech
Jerome J. Kizior
Edward P. Marecki
Rev. Edward S. Nowakowski
Rev. Joseph Schlade, C.M.

1942

Henry Bernacki
Rev. Joseph C. Bronars, Jr., C.M.
Chester R. Grabowski
John J. Obren
Richard A. Poterek
Casimir M. Zielinski

1943

Joseph L. Kalandyke
Daniel Michalski
Thaddeus J. Osikowicz

1944

Thaddeus A. Krupa
Chester F. Rdzak
Frank B. Sikorski
Edward S. Szyman

1945

Dr. Joseph C. Cwick
Edward Martinaitis
Louie Pandera

1946

Edward A. Kondrat
Fred F. Szak
Harry J. Wojcik

1947

William F. Biel
Richard Jendrycki
Rev. Alfred Kruk
Joseph A. Motykiewicz

1948

Raymond E. Rzepiela
Leonard T. Setlik

1949

Stanley Czernski
Stanley J. Kedzior
William R. Murray
Frank S. Wodziak

1950

Edward Bieszczad
Norbert Joseph Nelson

1951

L. Thomas Maire
Walter Niedziela
Robert M. Yesokietous

1952

Stanley F. Bieszczad
John J. Hajtek
Leonard A. Mrozek
Leonard M. Rogus
Norbert Zyk (Zygowski)

1953

Fred Kochan
Joseph S. Lushnia
Joseph Schramek, Jr.

1954

Joseph A. Parcon (Fratto)

1955

Joseph C. Nieminski
Ronald M. Wolosewicz

1956

Donald K. Pennelle

1957

~~Donald J. Bader~~
Lawrence A. Kochan
Theodore LaKomacki
Robert J. Maziarka
Mitchell Moos
Daniel E. Pasowicz

Phillip Penkala
Donald Skiba
Casimir G. Thomas
James D. Walsh

1958

Fred Fugiel
Robert Grygiel
John A. Jirgenson
Robert W. Streba

1959

A/2c Richard O. Bare
Daniel Di Biaso
Robert Gorniak
Fred S. Grygiel
Mitchell V. Kaminski, Jr.
Rudolph J. Leber
Anthony M. Mikulic
John P. Willi
Richard W. Zaremba

1960

Bernard Francis Caputo
Richard A. Dobrowolski
Walter J. Dobrowolski
Edward W. Gasior
Joseph Hula, Jr.
Edmund Jachimowski
Edward Jurkowski
Joseph Kalviss
Joseph R. Korpalski
Thomas Leon Krynski
Daniel G. Lisiecki
Richard Albert Prindes
Terrence D. Romanelli
William P. Shaffern
James J. Smolen
Richard Zuke
Raymond A. Zuziak

1961

Steve Balash
Jerome J. Czech
Arthur Garrelli, Jr.
Thomas Pawlicki
Leonard A. Petrucelli
Dennis W. Shore
Joseph Wyskiel

BUSINESS SPONSORS

Alliance Press
1130 N. Ashland Ave.

A. Z. Hardware & Paint Supplies
2755 W. Cermack Road

A-Z's Tap
959 Wolcott Ave.

Mr. and Mrs. John Bates and Family
6514 W. Devon

Bel-lar Barber Shop
5211 W. Belmont Ave.

Casa-Sanchez Driving School
951 N. Ashland Ave.

C.B.S. Complete Truck Service
2505 S. Western Avenue

Colonial Milk Products
907 N. Winchester Ave.

Cuizik's 1800 Club
1800 W. 17th St.

Raymond Czesak
321 Division — Winston Park, Ill.

Mary and Sigmund Druzak
1551 N. Ashland Ave.

From a Friend

Gazda Funeral Home
1922-24 W. Chicago Ave.

Haines Grocerland Food Store
807 N. Milwaukee Ave.

Hedlin's Richer Milk
Wholesale and Retail — NE 1-5100

Ideal Carton Company
1642 N. Besly Court

Mr. and Mrs. Adam Jarosz
2116 Cortez St.

Atty. and Mrs. Stanley J. Krzeminski
5701 S. Washitewaw

L. Grocery
1021 N. Campbell St.

Lezza Spumoni and Desserts Inc.
1009 S. Halsted St.

Mancuso Cheese Company
513 S. Chicago St. — Joliet

Neiman Brothers Co.
2721 W. Roosevelt Road

Mr. Eugene Pochowicz
5033 W. Agafite

Reppe-Wieland Florist
5615 W. Lake St.

D. Richter — Textiles
1757 W. Chicago Ave.

Sipolt and Zak Family
850 N. Hoyne Ave.

Special Dairy Products Co.
4510 W. Fillmore St.

Stack and Ryan Bowl
1510 N. Damen Ave.

3 Star Liquor Store
1759 W. Chicago Ave.

Trinity Credit Union
1443 W. Division St.

Boleslaw A. Trzyna
4738 S. Loomis Blvd.

Wally's Food Mart
1700 N. Francisco Ave.

H. Wenc Furs
1501 W. Chicago Avenue
Chicago 22, Illinois
MONroe 6-6122

SPONSORS

Florian Bajonski
Mr. and Mrs. Vincent C. Baluta
Dr. and Mrs. J. W. Bitner
Paul J. Borrowes, M.D.
Mr. and Mrs. Andrew Channell
Mr. Casimir Francis Dabros
Dr. J. Daczyczyn, M.D.
Mrs. Sarah De Notto
Mr. and Mrs. Walter Dlugokienski
Frank Dombrowski
Mr. and Mrs. Mitchell Dydo
From a Friend
Mr. and Mrs. Stanley A. Galus
Mr. and Mrs. Stanley Gorniak
Mrs. Leon Grotowski
Mr. and Mrs. Leo Hojnowski
Mr. and Mrs. Julius Idzior
Mrs. Mary Jendryczka
Otto Kabelman
Mr. and Mrs. Maximilian Kacprowicz
Tom Francis Kacprowicz
Boleslaw Kapala
Mr. and Mrs. Stanley Kapustka
John Klish, Sr.
Mr. and Mrs. R. Kledzinski
John E. Kmet
Mrs. Celia B. Kolinski
Mr. and Mrs. Steve Koperny
Ben Kozielecki
Mr. and Mrs. John F. Kozak
Mrs. Anna Kozlowska

Mr. and Mrs. Walter Krzyzak
Mr. and Mrs. Ted Kulinski
The Kupsak Family
Mr. and Mrs. Edward Kurash
Mr. and Mrs. George Letchus
Mr. Louis Lohman
Lourdes Retreat House
Terrance Magoc
Mr. and Mrs. Edward Maluchnik
Mrs. Clara Martinaitis
Mr. and Mrs. Bruno Mazur
Mr. and Mrs. John Merczak, Jr. and Sons
Mr. and Mrs. John Micek
Mr. and Mrs. Andrew Michalec
Mr. and Mrs. Ladislaus A. Misiora
Morizzo Funeral Home
Mr. and Mrs. Felix Natonek
Mr. and Mrs. Joseph Negoski
Mr. and Mrs. Conrad Nelson
Northwest Spades S. A. C.
John P. Nowicki
Mr. and Mrs. John Olechny and Family
Ronald Palacz
Tony Paramo
Mr. and Mrs. Joseph Paul
Mr. and Mrs. Edwin Pavett
Persak Family
Mr. and Mrs. Thaddeus Piszczynski
Terrence Pluta
Mr. and Mrs. Edward Polchopek
Mr. and Mrs. John Prusko and Sons

Mr. and Mrs. John Romanowski
Mr. and Mrs. Joseph F. Rozanski
Mr. and Mrs. Ray Schalk
Mr. and Mrs. Stanley A. Sechman
Mr. and Mrs. A. Henry Sendra
Fred J. Shaffern
Edward Smietana
Mr. and Mrs. Vincent Sowa
Estelle Sprengel
Mr. and Mrs. Vincent Staszak
Mr. and Mrs. Henry Szura
Tony & Kay's Food Shop
Dr. C. E. Toton
Mr. and Mrs. William Tymm
Mr. and Mrs. W. Urban
Mr. and Mrs. A. Vandigo
Henry J. Wisniewski
Mr. and Mrs. Walter Wisniewski
John J. Wolosewicz
Mr. and Mrs. C. Wozniak
William J. Wyszczelski
Zagorski's Tavern
Mrs. Julia Zawitowski
Mr. and Mrs. Alexander J. Zgoda
Mr. and Mrs. Theodore Zientek
Mr. and Mrs. George Zimmerman
Mr. and Mrs. Stanley Ziomek
John S. Zitkus
Anna Zych

Editor:

BROTHER JOHN KUHN, C.S.C.

Historian:

BROTHER THEOPHILUS MACHALINSKI, C.S.C.

History Consultant:

BROTHER MAXIMUS CZYZEWSKI, C.S.C.

Graphic Design:

JOSEPH C. NIEMINSKI

Assistants to the Editor:

BROTHER LEON GNEWUCH, C.S.C.

BROTHER CHARLES RYMAROWICZ, C.S.C.

Clerical:

STEPHEN BALASH

JOSEPH CERNICK

DENNIS ROGUS

Photography:

SAM BECKER

PETER GALANG

AL URBAN

OF LEANDER STUDIOS

Printing:

THE LEANDER COMPANY

Publisher:

HOLY TRINITY HIGH SCHOOL

CHICAGO, ILLINOIS

Leander
LONDON