

1-1-1942

The Last Roundup, 1941-1942

Santa Clara University

Follow this and additional works at: <http://scholarcommons.scu.edu/redwood>


Part of the [Education Commons](#), and the [Social History Commons](#)

Recommended Citation

Santa Clara University, "The Last Roundup, 1941-1942" (1942). *The Redwood*. Book 38.
<http://scholarcommons.scu.edu/redwood/38>

This Book is brought to you for free and open access by the SCU Publications at Scholar Commons. It has been accepted for inclusion in The Redwood by an authorized administrator of Scholar Commons. For more information, please contact rscroggin@scu.edu.

THE

Class of '42

LAST

ROUNDUP


507-12

The Last Roundup


REV. JOHN P. O'CONNELL, S. J.
Vice-President


REV. WILLIAM C. GIANERA, S. J.
Dean of the Faculties


FACULTY


REV. CHARLES J. WALSH S. J.
President


REV. JAMES H. STREHL, S. J.
Superintendent
of Grounds and
Buildings


REV. EDWARD J. ZEEMAN, S. J.
Secretary and Treasurer


GEORGE L. SULLIVAN
Dean of the College of
Engineering


CHARLES J. DIRKSEN
Dean of the College of
Business


REV. JAMES J. DEASY, S. J.
Dean of Men

Foreword


THE spirit and accomplishments of the students of the University of Santa Clara during the year 1941-1942 will never be recorded in the form of the traditional yearbook, The Redwood. The conditions of uncertainty and the necessity for frugality, arising from the demands of the nation's war effort, made the publication of the 1942 edition an inadvisable venture. In compliance with the greater interests of our country, Santa Clara students have sacrificed most willingly one of their most treasured possessions, realizing at the same time that no adequate substitute could be found for the university yearbook. As a pictorial representation of the achievements of every class and organization, The Redwood served to recall to the graduate the years of scholastic life and to assist him to live again the days on this campus.

The loss of the 1942 Redwood was felt most by the graduating class for it is to the seniors that the yearbook holds its greatest appeal. To prevent their singular contribution to Santa Clara life from going unrecorded, the Class of 1942 united in the common purpose of publishing a senior book. Devoted entirely to the graduates, the Last Roundup is neither intended to replace The Redwood nor to imitate it on a smaller scale. The yearbook, alone, can capture the spirit of Santa Clara men. The Redwood is not dead; it will live again to record in its pages achievements of future successful years.

In rounding up the Broncos of 1942 for the last time, the editors of the senior book have endeavored to preserve, in a small measure, their signal success in spiritual, academic, and athletic pursuits. It is to the graduating class of 1942 and its outstanding contribution to the honor and prestige of the University of Santa Clara that The Last Roundup is respectfully dedicated.

EDITORIAL BOARD:

D. Donald Driscoll
Edmund C. Hurlbutt
Leo B. Murphy
Lee D. Seemann


George S. Abel, B.S.
Milpitas, Calif.
Day Scholars Assn.


Henry J. Aiassa, B.S.
San Jose, Calif.
Day Scholars Assn.;
Pres. Nobilit Club

Samuel J. Alexander B.M.E.
Vancouver, Wash.
Engineering Soc.; A.S.M.E.;
Football; Block "SC".

Bernard J. Bannan, B.M.E.
San Francisco, Calif.
Vice-Pres. Assoc. Students;
Cadet Lt. Col.; Assoc. Editor
"Owl"; Engineering Soc.;
Pres. Jun. Class; Radio Comm.;
Alpha Sigma Nu; Sabre Soc.; Pres.
A.S.M.E.; Swimming;
Sodality; Sanctuary Soc.;
Passion Play.

John F. Ambrose, B.S.
Iowa City, Iowa.
Band; Clay M. Greene Soc.;
Galtes Chem. Soc.; Alpha Sigma Nu;
Baseball Mgr.

GRADUATES


James E. Bean Jr., B.C.S.

San Jose, Calif.
Alpha Sigma Nu; Sabre Soc.; Boxing; Pres. Phil. Senate; Vice-Pres. Nobili Club; Bus. Admin. Assn.; Winner Ryland Debate; Winner Foch Debate; Cadet Lt. Col.

William B. Beggs, B.S.

Sao Paulo, South America.
Capt. Football Team; Pres. Block "SC" Soc.; Passion Play; Swimming; ASUSC Sgt.-at-Arms; Student Congress; Sodality.

John O. Boyer, B.C.E.

San Jose, Calif.
Vice-Pres. A.S.C.E.; Engineering Soc.; Day Scholars Assn.

William J. Brady, Ph. B.

Martinez, Calif.
Editor "The Santa Clara"; Pres. Sabre Soc.; Arts Soc.; Sodality; Band; Choir; Cadet Colonel; Student Congress; Alpha Sigma Nu.

Richard V. Bressani, B.C.E.

San Jose, Calif.
Engineering Soc.; A.S.C.E.; Day Scholars Assn.

Robert T. Burns, B.S.

Omaha, Nebraska.
Block "S.C."; Sr. Football Mgr.; House of Phil.; Cadet Lt.

Thomas W. Burson, B.E.E.

Fillmore, Calif.
Engineering Soc.; Sodality; A.I.E.E.

Irving M. Butcher, B.C.S.

San Jose, Calif.
Bus. Admin. Assn.; Day Scholars Assn.; Cadet Captain.

George E. Cardwell, B.S.

Hollywood, Calif.
Pres. Clay M. Greene; Football; Block "SC" Soc.; Passion Play; Winner Owl Oratorical Contest; Treas. ASUSC.; Cadet Lt.

James T. Carleton, B.E.E.

Oakland, Calif.
Alpha Sigma Nu; A.I.E.E.; Sabre Soc.; Engineering Soc.; Cadet Major.

Kenneth T. Casanega, B.S.

Oakland, Calif.
Block "SC"; House of Phil.; Football.

John M. Chargin, B.C.S.

San Jose, Calif.
Clay M. Greene Soc.; Sodality; Nobili Club; Alpha Sigma Nu; Day Scholars Assn.; Bus. Admin. Assn.; Cadet Lt.; Radio Comm.; Winner Dramatic Art Contest.

James W. Coghlan, B.E.E.


San Francisco, Calif.
Engineering Soc.; A.I.E.E.

Robert J. Connolly, B.C.S.

Tracy, Calif.
Phil. Senate; Bus. Admin. Assn.; Swimming.

Theodore S. Cribari, B.C.S.

San Jose, Calif.
Bus. Admin. Assn.; Day Scholars Assn.; Nobili Club; Golf; Cadet Capt.


Betram W. Depew, B.M.E.
 San Jose, Calif.
 Engineering Soc.;
 A.S.M.E.; Stage Crew;
 Day Scholars Assn.

Kenneth Dewing, B.M.E.
 Walnut Creek, Calif.
 Engineering Soc.;
 A.S.M.E.; Football;
 Block "SC".


John E. Dooly, B.S.
 Portland, Ore.
 Mendel Biological Soc.;
 Treas. Sr. Class; Sodality.

D. Donald Driscoll, B.S.
 Burlingame, Calif.
 Editor 1941 "Redwood";
 Sports Editor "The Santa
 Clara"; Sodality; Phil.
 Senate; Arts Soc.

Roger Duffy, B.S.
 San Jose, Calif.
 Day Scholars Assn.; Stu-
 dent Congress; Cadet Lt.


SENIOR CLASS OFFICERS


Luis P. Echenique, B.E.E.

San Lucas, Calif.
Engineering Soc.;
A.I.E.E.; Sodality;
Baseball.

Bruno J. Ferioli, B.E.E.

San Jose, Calif.
Engineering Soc.; A.I.E.E.;
Boxing; Stage Crew; Sa-
bre Soc.; Nobili Club;
Day Scholars Assn.; Cadet
Lt.

William J. Foley, B.M.E.

San Jose, Calif.
Engineering Soc.;
A.S.M.E.; Day Scholars
Assn.

Joseph F. Franzoia, B.C.S.

Sacramento, Calif.
Engineering Soc.; Bus.
Admin. Assn.; A.S.M.E.;
Sodality; Nobili Club;
Baseball; Stephen M.
White.

Roger M. Garety, B.S.

San Francisco, Calif.
Chairman Rally Comm.;
Pres. Clay M. Greene;
Student Congress; Radio
Comm.; Boxing; Sodality;
Phil. Senate; Ryland
Debate; Passion Play;
Sullivan Contest.

Gerald R. Graham, B.C.S.

Santa Clara, Calif.
Pres. Bus. Admin. Assn;
Baseball; Block "SC" Soc.;
Day Scholars Assn.

William L. Heup, B.C.S.

Klamath Falls, Ore.
Bus. Admin. Assn.;
Sodality; Sanctuary Soc.;
Clay M. Greene;
Bus. Mgr. "Santa Clara".

Francis M. Howe, B.E.E.

Irvington, Calif.
Engineering Soc.;
Sabre Soc.; A.I.E.E.;
Sanctuary Soc.; Sodality.

Edmund C. Hurlbutt, B.S.

Pacific Grove, Calif.
Pres. Assoc. Students;
Managing Editor "Santa
Clara"; News Editor 1940
"Redwood"; Rally Comm.;
Arts Soc.; Sanctuary Soc.;
Phil. Senate; Passion Play;
Cadet Captain; Sabre
Soc.; Ryland Debate; Capt.
Tennis; Sodality; Alpha
Sigma Nu.

William M. Kauffman, B.M.E.

Hollywood, Calif.
Engineering Soc.;
A.S.M.E.; Tennis;
Circulation Mgr.
"Santa Clara".

William G. Lambert, B.S.

Willows, Calif.
Vice-Pres. Clay M. Greene;
Sect. Alpha Sigma Nu;
Galtes Chem. Soc.;
Passion Play; Sodality;
Sabre Soc.; Cadet Major.

Patrick G. Leonard, B.S.

Los Angeles, Calif.
Pref. Sanctuary Soc.;
Passion Play; Sodality;
Boxing; Golf.

Lawrence D. Lesage, B.S.


San Marino, Calif.
Mendel Biological Soc.;
Sodality; Swimming.

Raymond K. Lutz, B.S.

Honolulu, T. H.
Football; Sodality; News
Editor "Santa Clara";
Swimming; Cadet Capt.

Leonard R. McCarthy, B.C.E.

Cupertino, Calif.
Engineering Soc.;
A. S. C. E.; Orchestra;
Treas. Day Scholars Assn.;
Pres. Band.


Edward J. McFadden, B.M.E.
 Salinas, Calif.
 Alpha Sigma Nu;
 Engineering Soc.; Sec.
 A.S.M.E.; Boxing; Sabre
 Soc.; Cadet Lt. Col.


Donald E. McGrath, B.S.
 San Jose, Calif.
 Band; Orchestra;
 Day Scholars Assn.

John B. McGrury, B.S.
 San Jose, Calif.
 Day Scholars Assn.

William T. McHugh, B.S.
 Salt Lake City, Utah.
 Sanctuary Soc.; Sabre
 Soc.; Block "SC" Soc.;
 Sr. Mgr. Basketball; Bus.
 Mgr. "Santa Clara";
 House of Phil.; Sodality;
 Cadet Captain; Passion
 Play.

James E. McKenna, Ph.B.
 Bisbee, Arizona.
 Phil. Senate; Treas. Clay
 M. Greene; Choir; Arts
 Soc.; Passion Play.

GRADUATES


Cyrus J. McMillan, A.B.
San Jose, Calif.
Day Scholars Assn.

Walter R. Mangan, B.S.
San Francisco, Calif.
Capt. Basketball; Sect.
Block "SC" Soc.; Vice-
Pres. Sr. Class.

Thomas P. Matula, B.S.
Seattle, Wash.
Football; Baseball;
Block "SC" Soc.;
Sodality; Passion Play.

Leo B. Murphy, B.S.
Los Angeles, Calif.
Treas. Assoc. Students;
Sodality; Block "SC" Soc.;
Sanctuary Soc.; Capt.
Basketball; Passion Play;
Pres. Soph. Class; Bus.
Mgr. 1941 "Redwood."

Francis C. Nash, B.C.E.
San Carlos, Calif.
Pres. A.S.C.E.;
Engineering Soc;
Day Scholars Assn.

Edward J. Nino, B.S.
San Jose, Calif.
Mendel Biological Soc.;
Pres. Day Scholars Assn.;
Student Congress.

William E. O'Brien, A.B.
San Mateo, Calif.
Columnist "Santa Clara";
Phil. Senate; Sodality;
Sanctuary Soc.;
Passion Play.

Grover J. O'Connor, B.E.E.
San Francisco, Calif.
Engineering Soc.; Pres.
A.I.E.E.; Boxing; Phil.
Senate; Clay M. Greene.

Merrill E. Onstad Jr., B.S.
San Leandro, Calif.
Galtes Chem. Soc.;
Football; Sodality; Vice-
Pres. Block "SC" Soc.

Edward A. Pedroni, B.C.S.
Oakland, Calif.
Treas. Bus. Admin. Assn.;
Sodality; Nobili Club.

Frank R. Petersen, B.S.
Reno, Nevada.
Bloc "SC" Soc.;
Football; Cadet Lt.

Bertil F. Peterson, B.M.E.
San Jose, Calif.
Pres. Engineering Soc.;
A.S.M.E.; Sabre Soc.;
Stage Crew; Day Scholars
Assn.; Student Congress;
Cadet Captain.

George J. Poppin, B.S.
San Francisco, Calif.
Football; Block "SC" Soc.;
House of Phil.; Sgt.-at-
Arms Sr. Class; Passion
Play.

Herman R. Roesti, A.B.
San Jose, Calif.
Winner Dramatic Art Con-
test; Clay M. Greene; Day
Scholars Assn.; Poetry Ed-
itor "Owl"; Chairman Ra-
dio Comm.; Sodality; Pres.
Nobili Club.

Louis N. Ruso, B.S.
Watsonville, Calif.
Block "SC" Soc.;
Basketball; Baseball.


Eugene F. Russell, A.B.
Stockton, Calif.
Feature Writer "Santa Clara"; Sodality.
House of Phil.

Lee D. Seemann, B.S.
Omaha, Nebraska.
Pres. Sr. Class; Cadet Lt.;
House of Phil.; Swimming;
Photographer "Santa Clara"; Football;
Student Congress;
Passion Play.

Paul R. Sevenich, B.C.S.
Everett, Wash.
Bus. Admin. Assn.; Swimming;
Wrestling; Sect. of
Sr. Class; Sabre Soc; Golf;
Student Congress; Cadet
Captain; Passion Play;
Managing Editor "Santa Clara"; Sanctuary Soc.;
Sodality.

Austin G. Spencer, B.S.
Mountain View, Calif.
Day Scholars Assn.

Leland F. Stanfel, B.S.
San Francisco, Calif.
Football; Baseball; Block
"SC" Soc.; Cadet Captain.

Ramsey M. Stewart, B.S.
Denver, Colorado.
Choir; Sodality.

Alvin H. Storch Jr., B.M.E.
Redwood, City, Calif.
Vice-Pres. Engineering
Soc.; Rally Comm.;
A.S.M.E.; Stage Crew.

Richard B. Sullivan, B.S.
Menlo Park, Calif.
Day Scholar Assn.; Feature
Writer "Santa Clara".

Robert V. Thornton, B.S.
Portland, Ore.
Block "SC" Soc.; Football.

Harold O. Trembley, B.S.
Tulare, Calif.
Gaites Chem. Soc.;
Band; Sodality;
Sr. Class Rep.


George A. Unsworth, B.E.E.
San Francisco, Calif.
Engineering Soc.;
Columnist "Santa Clara";
Rally Comm.; A.I.E.E.;
Stage Crew.

William L. Weinmann Jr., B.S.
Alameda, Calif.
Swimming; Cadet Lt.;
Sodality; Radio Comm.;
Bus. Mgr. "Santa Clara";
House of Phil.; Choir.

Paul H. Williams, B.E.E.
Bakersfield, Calif.
Engineering Soc.; A.I.E.E.;
Football; Block "SC" Soc.

Daniel C. Willis, B.S.
Los Angeles, Calif.
Mendel Biological Soc.;
Block "SC" Soc.; Football.

Frank L. Zmek, B.S.
San Francisco, Calif.
Football; Block "SC" Soc.


BOWLING
NOONAN

FRANCIS
PANELLI

McDERMID
PUNCOCHAR


MANDLER
RUFF

MICHAEL
SHEEHAN

Men of '42 Answer Call to Duty

When the graduates of the Class of 1942 are awarded their degrees on Commencement Day, they will be justly proud for they will have completed four years of academic endeavor. That pride, however, will not be unmixd with regret for the entire senior class will not be the recipients of diplomas. Ten members, who during their final collegiate year offered their services to the fighting forces of the United States, will not appear at the commencement exercises. Answering without complaint their call to duty as patriotic Americans, these men were unable to complete their college course which was only a few short months from its termination.

Santa Clara is proud of the Class of 1942, but probably she is more proud of these ten men who were among the first to enter the service of the country. Outstanding members of an illustrious class, they made a contribution to the honor of the university at the greatest personal sacrifice. On commencement day, their names will not be forgotten for their unselfish patriotism and courage will be a living example and consolation to their classmates.


BEGGS
PETERSEN

CARDWELL
POPPIN

CASANEGA
STANFEL

DEWING
THORNTON

ALEXANDER
ONSTAD
WILLIS

MATULA
WILLIAMS
ZMAK

BRONCOS 1938-1942


During their years of intercollegiate football eligibility, the gridders of the Class of '42 have done much to maintain the prestige and honor of Santa Clara football gained by the Sugar Bowl conquests of 1936 and 1937. During their varsity careers, the boys, pictured above, have participated in 26 intercollegiate grid contests. The record book shows 17 wins, 5 losses, and 3 ties for Santa Clara in that period.

As Freshmen, they started their football career at Santa Clara in an auspicious manner by going through a five game schedule unbeaten, untied, and unscored upon. They were heralded by Bay Region sport critics as the greatest Colt eleven ever produced in the prune valley, after handing the St. Mary's Yearlings a 44 to 0 trouncing in their final game.

Most notable of the achievements of these men in varsity football is the fact that the men of '42 are the only class in Santa Clara's history to hold an unbroken string of victories over the Broncos traditional rivals, the St. Mary's Gaels. The first year of their varsity competition saw the Broncs score a 7 to 0 decision. The next season, the Broncs again proved victorious 19 to 7. And last Fall they completely humiliated the Gael by handing him a record smashing 35 to 13 defeat.

Against Santa Clara's other traditional grid foes, the three year record of the footballers of '42 is equally impressive. They hold two wins and one tie with the University of San Francisco, U.C.L.A. and Michigan State. The only rival to hold an edge on these men is Stanford who has captured two out of the three contests. In intersectional competition, the gridders of '42 have chalked up five wins and two ties as against two losses. These men, also, figured prominently in Santa Clara's smashing triumph over California last Fall in the renewal of that rivalry.

Individual honors on the team went to Ken Casanega and Rupe Thornton who were picked by the Shrine Committee as members of the West Eleven which gave the Eastern All Stars their annual beating last January in New Orleans. Picked as team captain at the conclusion of last season was Bill Beggs, a three year letter winner, who was named on most all coast selections last Fall. Others of the class of '42 who received the coveted white sweater as a token of earning three varsity football letters are Ken Casanega, Rupe Thornton, George Poppin, and Frank Petersen.


MANGAN


MURPHY

BASKETBALL

The period of the Class of '42's stay on the Mission campus saw Santa Clara basketball gain nation-wide fame. In this period, the Broncos made their first appearance on the Eastern seaboard where they established themselves as a favorite with the fans by the sensational brand of play which they displayed. They played twice in the world-famed, Madison Square Garden, and proved victorious both times. Santa Clara's record in the 1939-40 season of 18 wins and 3 losses gained for them a place among the nation's leading quintets. Again in the 1940-41 season the Broncos record of 18 victories and 7 defeats placed the name of Santa Clara high in the national basketball ratings.

Graduation in 1941 took the major portion of Santa Clara's basketball talent. Consequently, the 1941-42 team was somewhat hampered by the lack of experienced players. However, in spite of this fact, the 1941-42 group ended the season with the commendable record of 10 wins and 9 defeats. During the past season, the Broncos captured both the St. Mary's and U.S.F. series, and are one of the two teams in the nation to hold a victory over the National Intercollegiate Champions, Stanford.

The boys pictured above, Dick Mangan and Leo Murphy, were the only experienced men on last season's five, and received the honor of being elected co-captains of the team. Mangan and Murphy made both barnstorming trips to the Atlantic seaboard, and each earned three letters during his varsity basketball career.


GRAHAM

MATULA


BASEBALL

Baseball has been on the continual upgrade at Santa Clara since the matriculation of the Class of '42 at the Mission University. After a decade in the second division of the California Intercollegiate Baseball League, Santa Clara rose to the position of a definite title contender this Spring.

With a record of 10 wins and 5 defeats in League competition, the Bronco batsmen finished the season in third place, a scant one game behind California and two behind the winners, the University of Southern California. The Spring season saw Santa Clara take three straight contests from their arch rivals, St. Mary's. The Broncos also made a clean sweep in the Stanford and U.C.L.A. series. The 1942 team broke the California jinx by taking one of the three games from the Bears. A slump on the southern trip, when they lost three straight to the Trojans, kept the Broncos from capturing the title.

The two members of the Class of '42, pictured above, played a major role in Santa Clara's rise to the first division this season. Matula and Graham held down regular positions in the outfield. Graham's chief contribution was his superb fielding ability, while Matula proved himself the long range hitter of the nine. Both Matula and Graham held first string positions for two years during their college careers, and each received two block awards for his efforts.


SENIOR


STUDENT OFFICERS


CLAY M. GREENE


BUS. ADMIN. ASSN.


PUBLICATIONS


SENIOR SODALITY


ENGINEERING

ACTIVITIES


R.O.T.C. OFFICERS


BLOCK "SC" SOCIETY


SANCTUARY SOCIETY


DAY SCHOLARS ASSN.


SENATE


ALPHA SIGMA NU

INTRAMURAL SPORTS


SWIMMING


TENNIS


PING PONG


SENIOR MANAGERS


BASKETBALL


FOOTBALL

