

College of the Holy Cross CrossWorks

Annual Dinner Program

The O'Callahan Society

9-27-2014

2014 Annual Dinner Program

The O'Callahan Society, College of the Holy Cross

Follow this and additional works at: http://crossworks.holycross.edu/ocs_dinner

 Part of the [Military History Commons](#)

Recommended Citation

The O'Callahan Society, College of the Holy Cross, "2014 Annual Dinner Program" (2014). *Annual Dinner Program*. Paper 5.
http://crossworks.holycross.edu/ocs_dinner/5

This Book is brought to you for free and open access by the The O'Callahan Society at CrossWorks. It has been accepted for inclusion in Annual Dinner Program by an authorized administrator of CrossWorks.

O'CALLAHAN SOCIETY DINNER

Saturday
September 27, 2014

Hogan Campus Center
College of the Holy Cross

COLLEGE OF THE
Holy Cross

Chairman's Welcome
JAMES F. DELEHAUNTY '67

Dear Members, Friends and Guests

Welcome to the fourteenth in a series of speaker events sponsored by the O'Callahan Society. In the past we have been fortunate to attract nine flag officers, including six alumni commissioned from the Holy Cross NROTC Unit.

Our keynote speaker tonight is the highest ranking officer to come to our podium. Her precedent setting career has taken her from the Naval Academy to Vice Chief of Naval Operations. Bill McCarthy '76 and Bruce MacDonald '78 were instrumental in securing her agreement to come to Holy Cross.

This evening we also recognize two men for their contributions. One, an alumnus and member of the greatest generation, served in WWII and the Korean War. After becoming a highly decorated Marine officer, he returned to Worcester to have a distinguished political and legal career here. The other, also from the Worcester area and after more than 20 years of ministering to the students at the Holy Cross, is moving across town to Assumption College. Please join us in recognizing both of them.

The Society also welcomes to Mount St James our new command team for the Holy Cross Yale NROTC Unit. Captain Vern Kemper is the Chair of the College's Naval Science department and Commanding Officer. Commander Keith Lanzer is the Executive Officer. Welcome aboard gentlemen.

Last year we acknowledged the special contributions of Commander Jamie Godwin, thinking he was about to retire from active duty. He was completing four years as executive officer and then commanding officer of the Holy Cross - Yale unit. However the Society is very pleased that the Navy prevailed upon him to remain with the unit to assist in the transition to our new CO/XO team. Commander Godwin is with us this evening.

Earlier today the Society held its annual meeting as a membership society. Afterward our members and friends were hosted by the midshipmen battalion and the unit staff at a pregame tailgate party in the Carlin Quad outside the O'Callahan wardroom.

For their efforts in making this evening possible I acknowledge and thank Lester Paquin our MC this evening and a member of the Society ab initio; Tom Cadigan '02 and his staff in the Alumni Relations Office; Tom Parsons of Graphic Arts; Lt Patrick O'Neil '05 of the unit staff; the midshipmen Battalion staff and Katherine, my wife.

Cordially,

Jim Delehaunty
Chair

Today's Events

HOMECOMING AND DINNER PROGRAM

Society Annual Meeting

9:00 a.m. Coffee
10:00 a.m. Meeting
Hogan Campus Center, Room 408

Tailgate

11:00 a.m. NROTC Battalion Tailgate
Carlin Quad

Holy Cross v Fordham

1:00 p.m. Football Game
Fitton Field

Society Annual Dinner

5:30 p.m. Reception
7:00 p.m. Dinner
Hogan Campus Center, Ballroom

Evening Program

Colors Ceremony/National Anthem
Invocation
Rev. Earle Markey, S.J. '55
Introduction
Lester Paquin
Dinner
Presentations
Keynote Speaker
Adm. Michelle J. Howard, USN
Vice Chief of Naval Operations
Benediction
Paul Covino
NROTC Chaplain

Looking Back

PAST SPEAKERS

2013

Vice Admiral Barry Costello USN
(Ret) Holy Cross '73
Commander, Third Fleet

2012

RADM Garry J. Bonelli
Deputy Commander, Naval Special Warfare Command

2011

Philip J. Crowley, COL, USAF (Ret.),
Holy Cross '73
Former Assistant Secretary of State for Public Affairs

2010

CAPT Ronald Harrell, USN
Professor of Naval Science, Commanding Officer, Holy Cross NROTC

2009

VADM Peter Daly, USN,
Holy Cross '77
Deputy Commander, United States Fleet Forces

2008

VADM Bruce MacDonald, JAGC, USN, Holy Cross '78
Navy Judge Advocate General

2007

RDML Arnold Lotring, USN,
Holy Cross '78
Commander, Naval Service Training Command

2006

RDML William McCarthy, USN,
Holy Cross '76
Commander, Operational Test and Evaluation Force

2005

RADM Louis Iasiello, CHC, USN
Chief of Navy Chaplains

2004

Robert Kelly, CAPT, USCGR
General Counsel, HawkEye Systems

2003

Jay O'Callahan, Holy Cross '60
Renowned Storyteller

2002

RDML Thomas Steffins, USN,
Holy Cross '69, *Director, Force Protection, U.S. Atlantic Fleet*

2001

Bernard Trainor, LTGEN USMC (Ret.),
Holy Cross '51
Noted Author and Military Commentator

Keynote Speaker

ADMIRAL MICHELLE HOWARD USN
Vice Chief of Naval Operations

Admiral Howard is a 1978 graduate of Gateway High School in Aurora, Colorado. She graduated from the United States Naval Academy in 1982 and from the Army's Command and General Staff College in 1998, with a Masters in Military Arts and Sciences.

Howard's initial sea tours were aboard USS Hunley (AS 31) and USS Lexington (AVT 16). While serving on board Lexington, she received the secretary of the Navy/Navy League Captain Winifred Collins award in May 1987. This award is given to one woman officer a year for outstanding leadership.

She reported to USS Mount Hood (AE 29) as chief engineer in 1990 and served in Operations Desert Shield and Desert Storm. She assumed duties as first lieutenant on board the USS Flint (AE 32) in July 1992. In January 1996, she became the executive officer of USS Tortuga (LSD 46) and deployed to the Adriatic in support of Operation Joint Endeavor, a peacekeeping effort in the former Republic of Yugoslavia. Sixty days after returning from the Mediterranean deployment, Tortuga departed on a West African training cruise, where the ship's Sailors, with embarked Marines and U.S. Coast Guard detachment, operated with the naval services of seven African nations.

She took command of USS Rushmore (LSD 47) on March 12, 1999, becoming the first African American woman to command a ship in the U.S. Navy. Howard was the commander of Amphibious Squadron Seven from May 2004 to September 2005. Deploying with Expeditionary Strike Group (ESG) 5, operations included tsunami relief efforts in Indonesia and maritime security operations in the North Arabian Gulf. She commanded Expeditionary Strike Group Two from April 2009 to July 2010. In 2009, she deployed to CENTCOM theater, where she commanded Task Force 151, Multi-national Counter-piracy effort, and Task Force 51, Expeditionary Forces. In

2010, she was the Maritime Task Force commander for BALTOPS, under 6th Fleet.

Her shore assignments include: J-3, Global Operations, Readiness and executive assistant to the Joint Staff director of Operations; deputy director N3 on the OPNAV staff; deputy director, Expeditionary Warfare Division, OPNAV staff; senior military assistant to the secretary of the Navy; Chief of Staff to the director for Strategic Plans and Policy, J-5, Joint Staff, deputy commander, US Fleet Forces Command, and Deputy Chief of Naval Operations for Operations, Plans & Strategy (N3/N5). She currently serves as the 38th Vice Chief of Naval Operations.

The NROTC at Holy Cross

THE UNIT COMMANDER

Before coming to Holy Cross in June Captain Kemper served as commanding officer of Officer Training Command, Newport on from February 2012 to May 2014, where he was responsible for the training and development of approximately 3100 officers per year in five schools: Officer Candidate School, Officer Development School, Direct Commission Officer Indoctrination Course, Limited Duty Officer/Warrant Officer Indoctrination School, and the Naval Science Institute.

Captain Kemper, a native of Festus, Missouri, graduated from the Missouri University of Science and Technology in 1986 with a Bachelor of Science

degree in Chemical Engineering. He was commissioned in November 1986 following completion of Naval Officer Candidate School in Newport, Rhode Island. His sea-going assignments have included duty aboard both attack and ballistic missile submarines in the Atlantic and Pacific Fleet: division officer tours aboard USS GLENARD P LIPSCOMB (SSN 685) and USS FINBACK (SSN 670), duty as the Navigator and Engineer Officer onboard USS JAMES K POLK (SSN 645), and assignment as Executive Officer aboard USS NEBRASKA (SSBN 739) (BLUE).

His shore assignments have included duty on the staff of the U.S. JOINT FORCES COMMAND in Norfolk, Virginia, where he served as Maritime Operations Officer, and Navy Personnel Command, where he served as Assistant Director of the Center for Career Development. From April 2005 to June 2006, he was assigned as the Deputy Commander of COMSUBRON SEVENTEEN, where he was responsible for the training and readiness of eleven submarine crews.

He served as Commanding Officer, Naval Submarine Support Center, Bangor from June 2006 to October 2008, providing maintenance, logistics, administrative, legal, medical and religious programs support to over 4,000 Sailors in 22 submarine crews assigned to the PACNORWEST Region. Following his command tour, Captain Kemper served as the Commander Submarine Force, U.S. Pacific Fleet Representative at Puget Sound Naval Shipyard, where he was responsible directly to the Force Commander for the training and readiness of the propulsion plant and propulsion watchstanders of SUBPAC nuclear submarines and submarine tenders undergoing modernization or overhaul.

Captain Kemper also holds a Master of Science degree in Financial Management from the Naval Postgraduate School, where he was designated a Conrad Scholar and received the 1993 Department of Defense Award for Excellence in Financial Management.

His personal awards include the Legion of Merit (2 awards), Defense Meritorious Service Medal, Meritorious Service Medal (3 Awards), Navy Commendation Medal (4 awards), Navy Achievement Medal (5 awards) and various campaign awards.

2014 NROTC FACULTY AND STAFF

Captain Vernon Kemper USN
Commanding Officer, Chair Naval Science

Commander Keith Lanzer, USN
Executive Officer

Commander Jamie Godwin, USN
Naval Science Instructor

Captain Jeffrey Hart, USMC
Marine Officer Instructor

Lieutenant Darek Marino, USN
Surface Warfare Instructor

Lieutenant Patrick O'Neil, USN
Aviation Warfare Instructor

Lieutenant Christopher Johnson, USN
Submarine Warfare Instructor

SSgt Brian Long, USMC
Assistant Marine Office Instructor

SKC (SW/AW) Dominic Dilorenzo, USN
Retired, Supply Officer

Mr. John Bishop
Human Resource Technician

Mrs. Cynthia Hayes
College Secretary

Remembering

REV. JOSEPH T. O'CALLAHAN, S.J., 1905-1964

On March 18, 2014, the Holy Cross community marked the 50th anniversary of the death of Fr. Joseph T. O'Callahan S.J. It was also sixty nine years to the day of the attack on the *USS Franklin* off the coast of Japan.

The regular noon mass was celebrated by Rev. Robert Keane S.J., retired Navy chaplain. It was attended by over 100 members of the campus community including O'Callahan Society members and uniformed officers and midshipmen of the College's Navy ROTC unit. Immediately after the mass in a military ceremony a wreath was placed over Fr O'Callahan's grave in the Jesuit cemetery next to the chapel. Speakers included Rev Philip Burroughs S.J., President of the College, CDR Jamie Godwin, Commanding Officer Holy Cross-Yale

NROTC Consortium and Thomas Kelley '60, Captain USN Ret and Medal of Honor recipient.

After lunch many reconvened in Seelos Theater to attend an audio visual presentation by Dr. John R. Satterfield about the *Franklin*, Fr O'Callahan and "Saving Big Ben." His book was published by the US Naval Institute in 2011. In many ways it is a biography of this priest as well as a chronicle of the saga of the *Franklin*. In the penultimate chapters, "The Room in Fenwick Hall" and "Requiem Aeternam Dona Ei", Dr. Satterfield discusses Fr. O'Callahan's 'combat fatigue' today's post traumatic stress disorder.

Dr. Satterfield signed over 20 books later that day. He also met the granddaughter of a Marine who was with Fr O'Callahan sixty nine years ago aboard the *Franklin*. She graduated from the College in May.

THE O'CALLAHAN SOCIETY

Authorized by the late Rev. John Brooks, S.J., '49, the O'Callahan Committee was formed in 1994 to support the ROTC at the College. Among other things, the Committee sought donations to fund the recognition of student achievements and the activities that enhance their experiences as they prepare for commissions in the armed forces.

In 2009 the O'Callahan Society was formed under auspices of the College's Alumni Office. Its mission is "...to safeguard and advance the values and traditions associated with the Jesuit, liberal arts education tradition of military and naval officers and to support the continued viability of the NROTC program ..." To facilitate donations, the College and the Society established the O'Callahan Society Initiatives Fund at Holy Cross. Donations to the College and designated to the O'Callahan Fund support the NROTC Unit at the College.

The NROTC at Holy Cross
2014 NROTC GRADUATES

Francis, Ascioti

Worcester Polytechnic Institute
Westfield, MA
Mechanical Engineering
Naval Flight Officer
Pensacola, FL

Eric Breault

Worcester Polytechnic Institute
San Diego, CA
Aerospace Engineering
Marine Corps (Aviation)
Quantico, VA

Daniel Brew

College of the Holy Cross
Newport, RI
Political Science, Minor in Philosophy
Marine Corps, Quantico, VA

Sarah Conlin

Worcester Polytechnic Institute
Cutchogue, NY
Humanities and Arts, Conc. in
American Studies
Navy Pilot, Pensacola, FL

Andrew Cunha

College of the Holy Cross
Newport, RI
Biology
Naval Flight Officer
Pensacola, FL

Bryan Duffy

Worcester State University
North Dighton, MA
Business Administration
Marine Corps (Ground)
Quantico, VA

Hannah Hodsden

College of the Holy Cross
Bellows Falls, VT
Computer Science, Surface Warfare
USS Hue City (CG-66)
Mayport, FL

Calvin Joewono

College of the Holy Cross
San Francisco, CA
Chinese, Conc. in Asian Studies
Surface Warfare
USS John S McCain (DDG-56)
Yokosuka, Japan

Jacob Macomber

Worcester State University
Manchester, CT
Business Administration
Economics
Marine Corps (Ground)
Quantico, VA

Christina Miller

College of the Holy Cross
Frederick, MD
Physics
Navy Pilot, Pensacola, FL

Jay Rigenbach

Worcester Polytechnic Institute
Huntington, MA
Environmental Engineering
Marine Corps (Ground)
Quantico, VA

Erik Snodgrass

Worcester Polytechnic Institute
New London, CT
Civil Engineering
Submarine Warfare
Charleston, SC

Michael Tinney

College of the Holy Cross
Eastham, MA
History and Political Science,
Surface Warfare
USS Chosin (CG-65)
Pearl Harbor, HI

Matthew Valcourt

Worcester Polytechnic Institute
Civil Engineering
Submarine Warfare
Charleston, SC

Nathaniel Yuhas

Worcester Polytechnic Institute
West Milford, NJ
Mechanical Engineering,
Surface Warfare
USS Donald Cook (DDG-75)
Rota, Spain

The NROTC at Holy Cross
PAST NROTC UNIT COMMANDERS

CAPT Calvin Slocumb, 2013-2014

CDR James Godwin, 2013

CAPT Ronald Harrell, 2010-2012

CAPT Robert McNaught, 2005-2009

CAPT Gerald K. Stair, 2003-2005

CAPT Terence P. Labrecque, 2001-2003

CAPT Daniel J. Brennock, 1998-2001

CAPT William S. Boniface, 1994-1998

CAPT Tim Winters, 1991-1994

CAPT Bernard L. Patterson III, 1989-1991

CAPT R.S. Badgett, 1985-1989

CAPT Edward F. Jardine, 1981-1985

CAPT John R. Wheeler, 1978-1981

CAPT Thomas R. Overdof, 1975-1978

CAPT Richard A. Schnorf, 1972-1975

CAPT Harry R. Moore, 1970-1972

CAPT Edward R. Hayes, 1965-1970

CAPT Paul C. Rooney, 1962-1965

CAPT Charles W. Kinsella, 1960-1962

CAPT Prentis K. Will, 1958-1960

CAPT Harry H. McIlhenny, 1955-1958

CAPT John A. Glick, 1950-1955

CAPT Edward J. Burke, 1947-1950

CAPT Emory P. Hylant, 1945-1947

CAPT Frederick C. Sachse, 1944-1945

CAPT Guy E. David, 1942-1944

CAPT Julian C. Wheeler, 1941-1942

Honoring
PAUL V. MULLANEY '42

A true son of Worcester and the finest exemplar of its ideals, Paul V. Mullaney was born 94 years ago in a three-decker on Gates Street in the Main South section of the city. A curious and dedicated student, he graduated from South High School in 1938 and then from the College of the Holy Cross in 1942.

While at Holy Cross, Paul Mullaney was a student of Fr. Joseph O'Callahan, S.J., who eventually served on the *U.S.S. Franklin* and was awarded the Medal of Honor for his bravery and heroism when the ship came under Japanese attack during World War II. The O'Callahan Society is named in his honor. Another Medal of Honor recipient, U.S. Marine Lt. John Power,

was a fellow student of Paul Mullaney's in Fr. O'Callahan's mathematics class at Holy Cross.

Paul Mullaney entered the United States Marine Corps during his senior year at Holy Cross, and began his active duty in the military upon his graduation. He served in the Pacific Theater during World War II, in Hawaii, Tinian and Guam, before returning to Worcester in 1946. He immediately entered the Boston College School of Law, graduating with honors and becoming a member of the Massachusetts Bar Association in 1948.

Despite his accelerating success in civilian life, the young lawyer's duty to his country remained foremost in his mind. In 1950, he joined the 10th Signal Company Unit of the Marine Corps in Worcester, which was activated at the onset of the Korean War that same year. Paul Mullaney was sent to Korea in August, 1950, and was only in-country a month before he was wounded in Seoul. Having recovered from that injury, he was wounded two months later, in October of 1950 – then again, just weeks after that, in November. He was evacuated by helicopter to Japan, and spent the following year recovering in the Naval Hospital in Chelsea, Massachusetts.

Paul Mullaney retired from the Marine Corps as a First Lieutenant in 1952.

During the course of his military career, he earned the Silver Star, the Bronze Star and three Purple Hearts.

He married his wife Sallie, and the couple became the proud parents of nine children, with most of them still residing in Worcester or the surrounding area.

While any person's biography would be considered full and complete with these admirable accomplishments, Paul Mullaney's life was, in a sense, just beginning. As a wounded young Marine, he promised God that if he survived his ordeal in Korea, he would devote his life to public service. He did, and he has – magnificently.

Paul Mullaney ran for and was elected to the Worcester City Council in 1960, and he served on that body until 1967. He was Mayor of the City of Worcester from 1963 until 1965. He was nominated to the bench, and became a District Court Judge from 1978 until his retirement from the court in 1991.

In his well-earned retirement, Judge Mullaney is a beloved family man, neighbor and friend. He entertains neighborhood children with his skills as a magician, and has befriended innumerable local dogs, who have benefitted from his kindness, care and attention. He is an avid gardener, art lover, local history buff and patron of the Worcester Public Library. His love of reading and education has followed him through his long, rich life, and still motivate him to this day.

In June, 2014, Worcester's City Hall Plaza was formally named and dedicated as The Honorable Paul V. Mullaney Plaza. A high honor indeed, for a kind, gentle and influential man truly deserving of it.

Because of Judge Mullaney, this city, this country and this world are a better place and his gifts to all of us are his legacy and our heritage.

The O'Callahan Society proudly salutes Judge Paul V. Mullaney, and accords him our highest respect, honor, recognition and gratitude.

Silver Star Citation

Awarded for actions during the Korean War

The President of the United States of America, authorized by Act of Congress July 9, 1918, takes pleasure in presenting the Silver Star (Army Award) to First Lieutenant Paul V. Mullaney (MCSN: 0-34396), United States Marine Corps, for conspicuous gallantry and intrepidity while serving with a Marine Infantry Company in the Seventh Marine Regiment, FIRST Marine Division (Reinforced), in action against enemy aggressor forces in Korea on 3 November 1950. First Lieutenant Mullaney, a platoon commander, was leading his men up a steep hill in an assault on strong enemy positions when he was painfully wounded. Although weakened from loss of blood he continued to lead his men and direct their fire until the assault was completed and the objective seized. He then skillfully stationed his men in defensive positions and successfully repelled a determined enemy counterattack. First Lieutenant Mullaney's initiative, professional skill and heroic actions were in keeping with the highest traditions of the United States Naval Service.

General Orders: Headquarters, X Corps, General Orders No. 49 (December 2, 1950)

O'CALLAHAN SOCIETY

to

PAUL COVINO

Bravo Zulu

PAUL COVINO
Chaplain to Midshipmen

Tonight Paul Covino will again give us benediction before we depart this room and most of us depart this campus. He too will soon be departing for a new opportunity to serve on another campus across town. When he arrived on Mount St James over twenty years ago, the O'Callahan Committee under the direction of Rev. John E. Brooks S.J., was just beginning to form. Since then, among his many other duties Paul has served as the chaplain to the Holy Cross Midshipmen Battalion. Annually, he led a course that teaches senior midshipmen to serve their shipmates as lay leaders of prayer when they join the fleet. He helped select the midshipman recipients of the Fr O'Callahan memorial award, given annually by the Jesuit community on

campus. This past March Paul organized the liturgy and graveside ceremony that honored the memory of Fr O'Callahan on the 50th anniversary of his passing. It was attended by more than 100 campus community and Society members. This evening the Society with gratitude presents a 'Bravo Zulu' bowl to Paul Covino for his devotion, duty and service to the College, the Society and the Midshipmen Battalion.

*US Navy signal flags in the combination
"Bravo Zulu" meaning "Well Done"*

VALOR RUN:

Holy Cross Alum to Honor Fallen Service Women

CAPT Nancy Stewart Lacore, 1990 O'Callahan Award recipient, will run 160 miles in 160 hours to honor the 160 U.S. military women killed in Iraq and Afghanistan. Valor Run, Oct. 12-18, benefits two non-profit organizations, Wounded Wear and the Women in Military Service for America Memorial Foundation.

<http://www.valorrun.org>

<http://www.facebook.com/valorrun>

Valor Run is not affiliated with or endorsed by the Federal Government, Department of Defense or US Navy.

On October 12, Captain Nancy Stewart Lacore '90 USN will start her 160 mile Valor Run from Chesapeake, VA in honor the 160 U.S. military women who made the ultimate sacrifice in Iraq and Afghanistan. She will finish this run 160 hours later on October 18 at the Women's Memorial in Arlington, VA.

Valor Run not only honors fallen service women, but also raises funds for two charities: Wounded Wear (based in Chesapeake) which serves families of the fallen and the Women's Memorial which keeps the stories of the fallen alive.

Nancy earned her commission through the NROTC program at Holy Cross. She was designated a Naval Aviator in 1993, and flew helicopters until she left active duty in 2000.

In the operational reserve force, she has had multiple command tours including Commander Destroyer Squadron FOUR ZERO. Captain Lacore's current position is with U.S. Naval Forces Europe/Africa Maritime Partnership Program Detachment 413. She also served in Afghanistan as the Chief of Key Leader Engagement at Headquarters, International Security Force in 2012.

She is married to CDR Patrick Lacore, an active duty helicopter pilot. They have six children and live in Norfolk, VA.

As a midshipman in 1990, Nancy was the 34th recipient of the Fr. Joseph T. O'Callahan Memorial Award for Devotion – Duty – Service.

Follow and support Valor Run on Facebook at <http://www.facebook.com/valorrun> or on the web at <http://www.vaorrun.org>.

Admiral Michelle J. Howard, USN VCNO

*Your hard work and tenacity are
'an inspiration for all!*

Godspeed
Sharon & Bill McCarthy '76

*Thank You
for
Serving God
&
Country*

~ Fr. Rich Burton '81

BRAVO ZULU

J.David Cicio
LDR, USN (Ret.)
Class of 1961

SEMPER FI

Susan Goddard Dooley '81
LTCOL USMC (Ret.)

In memory of our classmates

CPT John J. Burke, USMC

February 5, 1968

LTJG Thomas E. Gilliam, USN

August 22, 1967

“Dulve bellum inexpertis”

Erasmus

Holy Cross, 1965 ROTC Unit

William S. Thomas '65

Thomas P. O’Keefe

tpo@okeefeinvest.com

1 West Boylston Street
Suite LL08
Worcester, MA 01605

www.okeefeinvest.com

Tel 508-852-1888
887-852-1889
Fax 508-852-4888

Holy Cross Class of 1975

United States Air Force

Congratulations

to all graduating Holy Cross
NROTC Unit Midshipmen.

Thank you for your service.

Mr. & Mrs. William E. Walsh '70
and Lt. Jack Walsh '07

Congratulations

Yvonne Masakowski, PhD
on your appointment to the Naval War College

Kathy & Jim Delehaunty '67

In Memory of

Rev. John E. Brooks, S.J.

And with congratulations to graduates
of the Holy Cross NROTC Unit

J. Kenneth Poggenburg, Jr. '56

Donald Fitzpatrick

Captain United States Navy (Ret.)

O'Callahan Society Member

O'Callahan Society Executive Committee Member

NROTC Instructor 1961-1964

David Johnson '73

*"In Memory of past,
current and future
Navy Divers"*

35 MECHANIC STREET
HOPE VALLEY, RI 02832
TEL (401) 539-2446
FAX (401) 539-0055

*In memory of our classmates who
gave their lives for their country.*

CAPT Robert E. Delaney USMC

March 25, 1957, The Philippines

CPL Walter M. Flynn, USMC

November 28, 1950, Korea

ENS John R. Shaughnessy, USN

October 7, 1952, Korea

LTJG Edward D. Murphy, USN

February 26, 1953, Alaska

LT Joseph C. Zemaitis, USAF

June 27, 1954, California

**From the members of the
College of the Holy Cross class of 1951**

Congratulations to the Class of 2015

*In Memory of
HCDR Robert E. Delateur (MSN)
1948-1985*

CAPT. Brendan J. O'Donnell USN (Ret.)
Class of 1971

Association of the United States Navy

**We are THE premier professional
service organization for all Sailors
of the Navy and it's Veterans!**

*Complimentary one year
membership for NROTC seniors!*

www.ausn.org

Matthew J. Coffey '67
Captain USNR-Ret

Regional President

**GO HOLY CROSS
BEAT B.C.**

Coming 2017

**TO ALL MIDSHIPMEN
THANK YOU FOR YOUR SERVICE**

Bob Zemaitis '52

CONGRATULATIONS

Marcus!

Go Navy!

*Love, Mom, Dad,
Celina and Maria*

COLLEGE OF THE
Holy Cross