

The Archives
of
The University of Notre Dame

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

archives@nd.edu

[Notre Dame Archives: Alumnus](#)

The Notre Dame Alumnus

Vol. 1

Contents for July, 1923

No. 4

The 1923 Commencement.....	101
The Heritage of Notre Dame.....	103
Introducing Mr. John H. Neeson.....	104
The President's Message.....	105
The Sixteenth Annual Meeting.....	106
The Glory of Notre Dame.....	107
Editorial Comment	108
Here's An Expression.....	110
Graduates Ordained	111
The Notre Dame Club of St. Joseph Valley.....	112
The Cleveland News.....	112
The Year on the Campus.....	113
Athletics	116
New Alumni Addresses.....	126
The Alumni	131

The magazine is published by the Alumni Association of the University of Notre Dame, Notre Dame, Indiana, and will have four issues during the current scholastic year. During the next scholastic year, the magazine will be published monthly, from November to July inclusive. The subscription price is \$2.00 a year; the price of single copies is 25 cents. The annual alumni dues of \$5.00 include a year's subscription to The Alumnus. Entered as second-class matter January 1, 1923 at the post office at Notre Dame, Indiana, under the Act of March 3, 1879. All correspondence should be addressed to The Notre Dame Alumnus, Box 81, Notre Dame, Indiana.

THE ALUMNI ASSOCIATION OF THE University of Notre Dame

*Alumni Headquarters: 101 Administration Bldg., Notre Dame.
Rev. John C. McGinn, C.S.C., A.B., '06, General Secretary.*

ALUMNI BOARD

REV. MAURICE F. GRIFFIN, '04	Honorary President
JOHN H. NEESON, '03	President
MAXIMILIAN ST. GEORGE, '08	Vice-President
FRANK H. HAYES, '14	Vice-President
RAYMOND J. EICHENLAUB, '15	Vice-President
TIMOTHY P. GALVIN, '16	Vice-President
PAUL H. CASTNER, '23	Vice-President
WARREN A. CARTIER, '87	Treasurer
THOMAS T. CAVANAGH, '97	Trustee
FRANK O'SHAUGHNESSY, '00	Trustee
JOSEPH M. HALEY, '99	Trustee
ROBERT E. PROCTOR, '04	Trustee
JAMES E. SANFORD, '15	Trustee
DANIEL E. HILGARTNER, JR., '17	Trustee

THE ACADEMIC PROCESSION

The Notre Dame Alumnus

Vol. 1

JULY, 1923

No. 4

The 1923 Commencement

THE 1923 COMMENCEMENT is now but an incident in the history of Notre Dame. It is an incident, however, that is recorded as being the most successful, from many standpoints, of the seventy-nine annual exercises. Graduating the largest class in the history of the school in the presence of several thousand guests, the University officially closed a scholastic year that has been fruitful in every understanding and accomplishment. Two hundred thirty-five men have completed their course of study at the University and have joined the ranks of several thousand alumni who testify to the training and the undefinable spirit of their school, Notre Dame.

Hundreds of alumni and old students were numbered among the guests of the University over the week-end. Men from '65 to '23 renewed their acquaintance with their old friends and formed many a new friendship with those of other years. The largest gathering of alumni ever held on the campus, exclusive of the recent Homecomings, is a definite tribute to the constantly increasing interest that has been evidenced throughout the current year in the alumni group. The big satisfaction in recalling the occasion is that everyone testified to their complete enjoyment of the occasion and reluctantly left the grounds with the assurance: "I'll be back next year—with at least three more with me!"

Friday afternoon and evening found the advance guard of alumni registering. Joe Pliska, '15 was the first to blot the 1923 Alumni register. Crowding him was Ray Eichenlaub, '16, Tom Furlong, '13, E. P. Carville, '09, and Harry V. Crumley, '03.

They readily assumed the duties of the unofficial reception committee, and from early Friday afternoon until late Sunday night, the alumni office resembled, to a marked extent, any Sorin or Corby subway room when the gang gets together. The Junior Class Play, scheduled for Friday night, suffered a substitution when the Informal Senior night offered two hours of varied entertainment, giving side-lights on the lighter side of school life as the alumnus' and undergraduate both knew it. The Senior Quartet, composed of Messrs. Kane, Seyfrit, Gould and O'Connell, ably aided by Mike Dufficy, '26, at the piano, scored high honors. Mr. William Furey, '23, Mr. Charles Butterworth, '24, and the Notre Dame Big Five orchestra contributed very worthy moments to the program, and the early evening was large enough. The program was followed by an informal Senior dance in South Bend.

THE INNOVATIONS

The innovations in the Senior class activities were given hearty approval, both by the Seniors who were the exclusive attendants at the Last Chapel exercises in the Sacred Heart church and by the hundreds who crowded Washington Hall for the Senior class day exercises. The Senior Last Chapel, whose impressive ritual was written by Rev. Wesley J. Donohue, Litt.B., 1917, was a ceremony of tribute to the Blessed Lady for her guidance of the class through the years of academic study and an acknowledgment of the favors received while at Notre Dame. It was a striking religious phase of the commencement season that certainly deserves perpetuation.

The setting was better than the photographer's choice of location!

The Senior class day exercises included the class president's welcome to the guests of the university, the remarks of the Reverend President of the University, the Senior oration printed elsewhere in this issue, the Senior Ode and the Valedictory given by Messrs. Bruggner and Barnhart, respectively. Father Walsh laid particular stress on the modern tendency to disregard religion in education. He stated the idea of the true Notre Dame man, the man of ideals, ambitions, spirit; spoke of the last chapel services, held exclusively for Seniors in the Church of Our Lady of the Sacred Heart, just before the Washington hall exercises, explaining the significance of the services; pointed out the importance of religious training for the man who would be completely educated, and called attention to the fact that the laws of church and state have one basis, the commandments of God, and both, as of one derivation, should be equally respected and obeyed. He said in part: "I want to impress just one or two points upon you before you leave, the first being the importance of religion and the part it will play in your life. Catholic education is

on trial in America. I think it one of the most fortunate things for our faith. You will be quizzed more thoroughly on this than in any philosophy or history classroom. Unless you have the idea that the ten commandments come first in your life you have not got the Notre Dame spirit in your four years here."

THE ATHLETIC SIDE

Never has Cartier field been crowded for an athletic event in the spring of the year as it was when the Illinois Athletic Club and the University of Illinois entered into competition with the track and baseball squads of 1923. And seldom has the crowd been treated to such brilliant athletic exhibitions as were offered on that particular Saturday. Track and field records were broken, and the baseball team played one of its most brilliant games of the season, defeating Illinois for the first time in years. It was Illinois' first appearance on Cartier field, and their exhibition of intercollegiate baseball warrants a yearly return. This article being but a casual summary of the events of the weekend, we again refer you to the other sec-

(Continued on page 124)

The Heritage of Notre Dame

The 1923 Senior Oration

By RAYMOND M. GALLAGHER, *Litt.B., 1923*

IN ANCIENT TIMES, when a young man reached maturity and stood ready to assume his place in the more active world, he asked for an account of his heritage. He asked his parents what they were offering to help him in the tasks of life. In our life at Notre Dame, we of the class of 1923 have reached a similar crossroad. Tomorrow is graduation day, the end and the beginning; the end for the boyish, carefree days of student life, the beginning of real manhood, responsibility and leadership. As our years here draw to a close, as our hearts stir with mingled feelings of joy and sorrow, regret and anticipation, and as we glance from our shelter down along the busy highway we must travel, we may well ask ourselves and our Alma Mater: "How are we equipped for the task? Has our contact with Notre Dame made us richer or poorer? What lasting treasures have been added to our lives? What ideals have lodged in our minds, what feelings in our hearts, what longings in our souls? What, really, is the great heritage of Notre Dame? If we ask this question we shall get a ready reply." To those of her sons who are worthy, our blessed mother leaves a bequest rich beyond scope, not rich in the material and coarser things of life, but in the finer things of the spirit. On each of us she has heaped treasures whose wise use should make us plutocrats among men in mind and soul.

What does Notre Dame mean to us? For what does she stand? What have we taken from her? Does she mean only four years of pleasant living, good company, sports and recreation? These are obtainable anywhere. Is she simply a dignified trade school, making men more efficient in their chosen calling? There are hundreds of such schools, many better equipped than ours. Have we taken only our diplomas and credits, and the shreds of knowledge which they are supposed to represent? That would be small recom-

pense for four years of life. These things are all valuable, to be true, but they are not the things which make collegiate education really worth while. None of these things endears the alumnus to his Alma Mater so that he carries her spirit with him through life. No, Notre Dame means more to us than this, she stands for things nobler and finer. Around every university there lurks an invisible something which creates a change in all who breathe its air, an influence which grasps the students, inspiring or depressing them, raising or lowering ideals, firing ambitions, adjusting points of view and shaping characters, so that the graduate of June is a far different person from the freshman of September. This is the heritage, the spirit, the tradition, the influence—call it what you will—of a university. It is upon the wealth of Notre Dame's heritage and the depth of her spirit that I should like to dwell.

Notre Dame is not an intellectual bedlam with no fundamental motives for her work. She insists on certain definite ideals, which permeate the curricula, determine the school activities, and force themselves into the souls of the students. These ideals constitute the heritage of Notre Dame.

The first which she insists on is the religious ideal. Throughout America today the outstanding characteristic of higher education is its godlessness. Numerous institutions seem to have forgotten that man has a soul as well as an intellect and body, that the spiritual is the most important side, that it, too, must be trained, and that any educative process which ignores this element turns out a product less than a full man. We see men going to such institutions from religious homes, well-grounded in precepts of belief; we see them coming out scoffers, unbelievers, materialists, leaving their faith and standards behind. Such is the

(Continued on page 127)

Introducing: Mr. John H. Neeson, C. E. 1903

PRESIDENT OF THE ALUMNI ASSOCIATION OF THE
UNIVERSITY OF NOTRE DAME

"When a man who, without 'fuss or feathers,' just 'does things,' and 'gets there';

who generally has no faults to speak of and does not exploit his virtues;

who, in college days at Notre Dame, in class and on the campus, was *only* universally and sincerely liked;

whom Professor Ewing never saluted as 'Young Gentleman' until all the others in the class were stumped;

who, though not in politics, accepted a political appointment and then didn't have gumption enough to play politics to hold it through successive administrations, but who, for some reason or other, did hold it, and this in a city where practical politics and political loyalty is the metric system of merit; and

who was promoted only step by step without political pull or any other influence that controls political appointments, until he became chief of his department, only because, somehow or other, he knew a little more about the job than anybody else;

who, in his private life, hasn't been mixed up in a scandal of any kind—our records don't show that he has even been arrested for speeding or bootlegging;

who, in the privileged sanctum of his own home, doesn't do anything only potter around to make it comfy and happy and joyful for everybody, and who treats his friends in just that same old way (he has even continued to treat his friends, to make them comfy, happy and joyful since January 16, 1920, in just that same old way);

whose whole life has been nothing to brag about, except that he's a dandy fellow, clean as a whistle, does things a little better than most of us, and is only taking one rung after another in the ladder of success. . . .

In the face of this, you ask me to give some side-lights on a man of this kind 'that would make interesting reading.' It can't be done; it's the dark colors, the shadows in the picture, that emphasize the high-lights. All color with no black grows monotonous. All sun makes a desert. If John Neeson would only fall down in some things, furnish some shadows, then the picture would be human."

This is the "Notre Dame" answer received from one of John Neeson's fellow-townsmen, who spent his collegiate years at Notre Dame with him. Gentlemen: Mr. Neeson, of Philadelphia!

The President's Message

TO THE RETURNING ALUMNUS, home after years of absence perhaps, comes the thrill that youth does not know nor comprehend. To him, the sight

of the buildings, "his college" that housed him, where he lived a life unlike anything he has experienced since he left them, the sentiment invoked by the Alma Mater appears in its true significance. Of the intense loyalty—boisterous and exuberant—of the undergraduate

there is none to question, the reckless person willing to jeopardize his personal comfort excepted.

But in the days and years that have gone since "the homecomer" passed beyond the sacred precincts of the institution that nurtured him, gave root to the process of character building, youthful enthusiasm must of necessity have taken its place in the worldly order of things. The serious business of life is frequently too pre-occupying to the exclusion at times of those finer inheritances for which we owe an enduring debt of gratitude to our college. Blessed is he who preserves the enthusiasm, mellowed by age and the real appreciation of what his college means to him, but thrice blessed is he who translates that spirit into the concrete and comes back to bask in the sunshine of joyous memories. "Along this walk," "in front of that old building over there," "down by the lake" or "over at the Stile," did we watch our step or trip? What a wonderful opportunity to reminisce!

And where is the Notre Dame man, who succumbs to the urge to go back at Commencement time, that says he failed of new inspiration in these too few days of

personal contact? A visit to the Church of the Sacred Heart, there to renew in silent meditation our pledge of fealty and allegiance to "Him from Whom all Blessings Flow," or to the hallowed spot midway to St. Mary's bedecked with little white crosses, there to pay our tribute of respect to the unselfish love and devotion of those who in life fired us, though we knew it not—with that mysterious influence, the intangible, indefinable something we cherish as the spirit of Notre Dame. Who will not be enamoured of some certain by-way as memory, ever faithful, reconstructs again for us "the return from Haney's without disaster" or fail to welcome with open arms and be not refreshed with the courteous, kindly greeting of the Colonel, apparently doomed by the gods to perennial youth? The mental snapback alone is sufficient recompense for whatever personal sacrifice one might make to live again in this atmosphere—something that seems apart from the world. Personal testimony is here offered to the effectiveness of the treatment. We are invigorated in living the old days over again, seeing the old faces, amazed at the signs of progress and advancement Notre Dame is making and must continue to make. Truth to tell, the tired business man, out of sorts, gears almost stripped, bored to death with mental anxiety can find no better tonic than will come from a pilgrimage back to Alma Mater at the period which undoubtedly means most to him—The Anniversary of His Graduation.

The Notre Dame man abroad is justly noted for his loyalty and his fervent devotion to the college of his adoption. There is no keener pleasure than that derived from the chance meeting with a man of your time, but he is none the less appealing should he happen to be one of another generation—the personal touch is there. We have seen their group enthusiasm assert itself on the Plains above the Army Post, a meagre handful compared with

(Continued on page 129)

The Sixteenth Annual Meeting

THE SIXTEENTH ANNUAL MEETING of the Alumni association of the University of Notre Dame was held in the Recreation room of the Brownson hall, Sunday afternoon, June 10, 1923. Mr. F. Henry Wurzer, '98, president of the association, called the meeting to order. The minutes of the previous meeting were read and approved.

The chairman then announced that he had been informed by the president of the university that the class of 1922 had passed their final examinations and were eligible for election to membership in the association. On motion they were admitted to membership, whereupon a committee composed of Frank O'Shaughnessy, '00, Harvey V. Crumley, '03, and D. E. Hilgartner, Jr., '17, was appointed to escort the new members to the meeting. The oath of fealty to the United States and to the Alumni association was then administered by Frank O'Shaughnessy, '00.

The names of alumni members who died during the year were read and appropriate resolutions were passed expressing the sympathy of the association. The names of the members who died during the year were:

Rev. Albert E. Blin, C.S.C., A.B., '06, March 21, 1923
 James Shaw Dodge, LL.M., '98, Jan. 19, 1923
 Daniel C. Dillon, A.B., '04, LL.B., '09, Jan. 3, 1923
 Francis P. Dreher, LL.B., '98, 1922
 Charles A. Hagerty, LL.B., '12, July 16, 1922
 Rev. Michael V. Halter, Litt.B., '12, March 31, 1923
 Arthur B. Hunter, Ph.B., '16, LL.B., '20, July 14, 1923
 Rev. Alexander M. Kirsch, C.S.C., Jan. 15, 1923
 Very Rev. Msgr. Edward Mears, 1923
 John J. O'Connell, A.B., '01, Feb. 16, 1923
 William J. O'Rourke, Ph.C., '21, June 29, 1922

The following names of non-graduate students of the university whose names had been presented for membership at the previous meeting were then reported favorably by the committee on membership:

Rev. Timothy Maher, C.S.C., Notre Dame Ind.
 Rev. Timothy Murphy, C.S.C., Notre Dame, Ind.
 J. D. Oliver, Sr., South Bend, Ind.
 Joseph Oliver, Jr., South Bend, Ind.

James Oliver, South Bend, Ind.
 Arthur L. Hubbard, South Bend, Ind.
 George O'Brien, South Bend, Ind.
 William O'Brien, South Bend, Ind.
 Thomas Healy, Fort Dodge, Iowa
 William Foley, Fort Dodge, Iowa
 Joseph A. Meyer, Cincinnati, Ohio
 Nicholas J. Nelson, Chicago, Ill.
 Martin B. Herbert, Chicago, Ill.
 Daniel Cullman, Chicago, Ill.
 Charles Cullman, Chicago, Ill.
 Harry B. Taylor, Chicago, Ill.
 Edwin Gilmartin, Chicago, Ill.
 Elmer J. Witte, Chicago, Ill.
 Austin McNichols, Chicago, Ill.
 Paul Byrne, Chicago, Ill.
 Thomas Byrne, Jr., Chicago, Ill.
 James Foley, Chicago, Ill.
 James Phelan, Lafayette, Ind.
 W. H. Chester, Elkhart, Ind.
 B. McDonald, LaGrange, Ind.
 E. Morris Starrett, Port Townsend, Wash.

When the question of presenting the names of non-graduate students for admission to membership in the association arose, Mr. T. P. Galvin, '16, proposed the following amendment to the constitution, which he felt would be of distinct advantage to the association in regard to the inclusion of old students in the association:

MEMBERSHIP: Every graduate and every matriculate of the university in good standing whose entering class shall have been graduated and whose initial dues to the association shall have been paid is a member of this association.

Discussion followed in which Messrs. O'Shaughnessy, Kanaley, St. George, Sanford, Crumley, Cartier and Rev. J. C. McGinn participated. The motion was finally withdrawn, and Mr. Frank O'Shaughnessy moved that a committee be appointed to report on revision of by-laws and amendments to the constitution at the next annual meeting. The motion was seconded by Mr. Galvin. The committee appointed included: Rev. J. C. McGinn, '06, Frank O'Shaughnessy, '00, A. H. Huguenard, '22, and F. Henry Wurzer, '98.

It was moved and seconded that when the meeting adjourned at this session, that the meeting be held open only for the purpose of receiving names of old students for membership to the association.

The annual report of the treasurer was read by Hon. Warren A. Cartier, '07. It follows:

(Continued on page 125)

The Glory of Notre Dame

A Free Translation From Life

I

Notre Dame University. Office of the Dean. Time: Before the Great War.

Enter a youth who appears by his dress to be a tramp.

The Dean: "What can I do for you?"

The Kid: "I want to enter."

"Enter? Enter what?"

"The University."

"As a laborer doubtless. See the superintendent."

"As a student."

"As a student! Surely you do not understand. This is a school. Besides— Have you any — er— What are your resources?"

Kid turns his empty ragged trouser pockets inside out.

"Then how do you expect. . . ? Where are you from? How did you get here?"

"I expect to go through the University. I am from Connecticut. I worked my way here on a freight."

The Dean grasps the kid's hand: "I'm beginning to like you, boy."

II

Field Hospital in France. Battle in Progress.

The kid dangerously wounded with the bayonet. Delirious.

Kid: "Is there a Notre Dame man

here? Is there a Notre Dame man here? Is there a Notre Dame man here? Is there a Not"

Surgeon arriving: "Go easy, buddy. I'm a Notre Dame man. You're at home."

The Kid: "A-ah. At home. There's a Notre Dame man. . ."
Falls to sleep.

III

Notre Dame University. Office of the president. Time: Evening of Commencement Day.

Kid enters, diploma in one hand, envelope in the other.

President: "What is it, David?"

David: "My bit for the endowment fund."

President: "Two hun—. This is too much. Two hundred dollars. You shouldn't do it. Wherever did you get it, David?"

David: "Saved her up. S'all right."

President: "But — ah — have you other — funds?"

Kid turns his pockets inside out.

"But how will you get home?"

"Same way I got here. Work my way on a freight."

President seizes the boy's hand in both of his and says never a word.

When the boy is gone the president says to himself,—

"The Riches and Power and Glory of Notre Dame."

The capitalization of the Notre Dame spirit by those outside the university circle as an inspiration and guide for other collegiate groups is not uncommon, but we have seldom found a more typical example than the reprint from *The Indiana Alumnus*, written by the Hon. William Lowe Bryan, LL.D., 1917, president of Indiana university. The story, which, by the way, is true in every detail, has occasioned comment. Men of recent years know the "David" extremely well—he is typically one of the "Old Guard"—one of those men whose four years at Notre Dame were crowded with activity and who left the campus with every member of the community and every student his friend.

Editorial Comment

THIS YEAR AND NEXT This issue of the ALUMNUS completes what will be known as Volume I. The four numbers of the first volume have been mailed to you at somewhat irregular periods since the first of January, and the reception it has enjoyed, if we are to take stock in the remarks we have overheard, justifies its continuance on a monthly basis during the next scholastic year. We believe the experimental stage is over. Next fall you can look for this magazine monthly, and find in it the news of Notre Dame, its academic achievements, its athletic activities, its campus and undergraduate news, and more important than all, the alumni news that concerns and interests you and your fellow alumni. The policy of giving you what you want the way you want it, if that is possible, will be continued.

One section of the magazine, however, is directly dependent on your cooperation. Alumni personals are obtainable only when we hear from you when you have heard of, or from, one of our men. That inherent modesty that marks most of the alumni when it comes to spreading any news of themselves, with the possible exception of marriages, is a handicap in a way, because the third question asked when any Notre Dame men get together is: What do you hear of the gang? The alumni section is a good medium for passing the good word around. Help us out!

ALUMNI RETURN More alumni and old students returned to the campus for the 1923 Commencement than ever before. The increase far exceeded the number the committees in charge had dared hope for. This fact alone justifies the belief that the weekend was a success. It witnessed the return of men who had not visited the old school since the day that marked the finish of the collegiate career. The men were surprised to see the changes that have taken place, and the surprise was an agreeable

one. They noticed changes, not in the campus itself, not in the spirit of the men, but in the policies that have made the university the ranking Catholic institution of learning in the United States. They were witness to a greater student body, to more liberal student representation, to strengthened scholastic requirements, to the steady growth of the different colleges, to a more definite religious reflection, and to the many other lesser changes that mark the Notre Dame of today. All were agreed that the changes were inevitable, and they welcomed the accomplishment. They were proud of Notre Dame.

That our alumni have returned home with a new and freshened impression of their school, with a realization that it has progressed far beyond their most optimistic hopes, and with a resolve to continue the contact so happily re-established at Commencement, is ample compensation to all at Notre Dame who had firmly hoped that this year would mark a new era in the annual reunions.

ABOUT SOME OF US

A new influence, as welcome as it is evident, is gradually entering into the activities of the association. It is to be welcomed by those men who have loyally and successfully guided the affairs of the alumni body through uncertain periods with success, and who can now see their interests accepted wholeheartedly by the new element, and by the increased interests of that element be assured that their policies, proposed for the greatest good of the association, will be carried to successful completion. We refer to the men of recent years—the graduates who have been out of the university less than ten or fifteen years. They include more than fifty per cent of the alumni members. The class of 1923, with its 254 members, numbers over ten per cent of the entire alumni membership, and there is not a group in the entire association which is more keenly

aware of the needs of a greater alumni body than our new men. A glance at the officers of the local alumni clubs will show that the presidents of the three largest alumni clubs are '17 men and that over seventy-five per cent of the officers of the clubs are men who were at Notre Dame since '10. This group is large enough and important enough to be considered in the activities of the association and in the adoption of the various policies, and it is hoped that the spirit of the men that is shown by their interest in the local alumni clubs will be considered and that the association may profit by it in the general alumni activity.

NEW MEMBERS The plan adopted at the annual meeting to consider the alumni meeting held open until the first of the year to allow for the submission of names of old students entitled, through their loyalty and interest, to be elected members of the association has met with the approval of many of our men. It is to be frankly admitted that our ranks can be augmented by the addition of many old students of Notre Dame, and by this addition, bring into the association a group whose interests in the school and its men will be of benefit to the association. We are eager to add them to its membership list, and we ask that the alumni cooperate with the secretary to the extent of submitting the names, addresses and brief history of the men they are desirous of seeing elected to the alumni group.

The work outlined by the association to aid the university during its present critical period, and to allow for a greater improvement and broadening of its own work, almost demands the united support of every Notre Dame man—alumnus or old student. It is felt that if a man's loyalty to his school is amply manifested, that that spirit alone justifies his admission. This is a broad view to be taken, but it is generally admitted to be the advisable one. If you want to see the association increase its scope of work give your assistance to this movement. This applies particularly to the officers of the local alumni clubs, whose membership in-

cludes many old students whose inclusion would be a distinct asset to the association. The names submitted by you will be acknowledged by the secretary and action will be taken by the committee on membership.

THE CRY OF "HELP, HELP" A subscription campaign among the old students will be started early this fall to increase the number of readers of this publication. Since the Scholastic, as a news journal, has been discontinued, it is known that many Notre Dame men will welcome the monthly arrival of some magazine from Notre Dame. This magazine should be **THE ALUMNUS**. It will adequately meet their desire for Notre Dame news.

The secondary reason, which is really vital enough to be of prime importance, is that this magazine needs increased revenue to enable it to be self-supporting during the coming year. The money collected through the payment of dues by just about twenty-five per cent of our members is not sufficient in itself to pay for the expense of giving you this magazine. The university, knowing the need for an alumni publication has guaranteed our accounts from time to time in the interest of the movement, but this plan cannot be continued. The institution was prompted to the action only in the belief that this medium was the most definite way to revive and increase alumni spirit. The belief has been justified.

There are only three possible sources of revenue that will enable this magazine to continue indefinitely. They are: the prompt payment of alumni dues, the increase of subscriptions among old students, and a limited amount to be obtained through the use of this publication as an adequate advertising medium.

The first plea is: Pay your alumni dues!

The second: Spread the good word around about **THE ALUMNUS** and its being more than worth two dollars for nine issues!

The third: Advertise with us, or help us secure advertising.

Here's an Expression

THE POLICIES that the association has announced for the coming year have met with encouraging response from alumni in many centers. They have agreed that we're on the right track, and that it is only a matter of time and organization until our members can see the plans adopted successfully and their influence in bringing Notre Dame men in closer touch with each other and with the university. The interest aroused among the men is always an incentive for more action on the part of the different committees, and the letter that is re-printed in this column is important enough in its character to warrant its being offered to our readers. The letter was written to the Reverend John Cavanaugh, C.S.C., and we acknowledge his kindness in offering it to us.

" . . . What you read here is written with full appreciation of my own defaults with reference to the Notre Dame Alumni Association and its works. But even as a sinner may have good thoughts, so as a by-stander, I have the success of the cause at heart.

"After leaving N. D., I did some work in the Harvard Law School, and in the last three or four years have become affiliated with the Kansas City Harvard club (in many respects similar to our Kansas City-Notre Dame club). Harvard clubs are scattered over the country, more or less flourishing, in many cities, and they number among their members all former students of Harvard whether graduated or not, regardless of whether they are members of the Alumni Association. Annually these "Associated Harvard Clubs" have a meeting or convention, away from the school. The twenty-fifth annual meeting was held here in Kansas City on May 24 and 25 of this year.

"Special cars, a special train or two, and scattered groups arrived on Thursday and Friday, the 23rd and 24th. Local men, with their cars, met each train and personally welcomed the guests and took them to headquarters. Friday was given to registration, reunions, greetings, etc., etc., with a business meeting in the morn-

ing and afternoon. The president of Harvard and several professors lent their benignity and words to the occasion; committees and officers made their reports, new officers were elected, and ways and means discussed as to how the clubs could help Harvard. Incidentally, the clubs have been of real service. Friday evening was given over to class dinners, and varied entertainment. Saturday was given over to good times. Frankly, the program was one of good times with a reasonable seasoning of business and seriousness.

"These dry facts may be very uninteresting, but the meeting was not. Committees and individuals functioned properly. The result: a good time, renewal of old ties, some accomplishments of the past year reviewed, plans laid for future service to Harvard—and finally, but emphatically, Harvard was deeply and firmly impressed on the mind of Kansas City and surrounding territory. These meetings, changing yearly from city to city, seem to reach and enthuse many old-timers who do not, or can not, go back to Harvard for commencements and other featured occasions. The local clubs become stronger on account of awakened interest among their own members, and the various clubs sense a friendly rivalry in putting a thing across, all of which goes a long way in keeping Harvard on the map, here and elsewhere.

"You are probably saying: How come? and asking why you should be burdened with all this. The answer is mainly because I have been impressed with the idea and its development. The annual meeting of Harvard clubs does serve a purpose and certainly seems to accomplish things which the Harvard Alumni Association does not or cannot do so well, or do at all. And I have been impressed, not because I am a Harvard man (I'm not!), but in spite of the fact that I am a Notre Dame man. And that's why I'm writing. There might possibly be the germ of an idea here which could be turned to good use in our own case. It occurs to me that an association of Notre Dame clubs might be able to do things which the Alumni

Association cannot. I would like to see such an organization started and pushed, with the hope that in the future, annual meetings or conventions of the Greater Notre Dame will be held in the cities having strong clubs. There are thousands of Notre Dame men, former short-time students, grads, their families and friends—that's what I mean by the Greater Notre Dame—and on them such an association could draw.

"Such meetings would, or could reasonably be expected to

"(1) reach former Notre Dame students and graduates for whom time and distance have dimmed the glow and glory of N. D. and loosened its hold;

"(2) bring to the local, or host club a chance to boost N. D. right at home among home people with the force and effectiveness of numbers, organization and enthusiasm;

"(3) create favorable local publicity;

"(4) with a touch of Notre Dame's religious life, a glee club performance, a Notre Dame band or orchestra, an entertainment broadcast by radio, and other novel or formal programs, leave an indelible impression on the public;

"(5) by working in harmony with the Alumni Association, yet independent and self-sustaining, serve to broaden the scope of the Alumni Association or help work out its plans;

"(6) help to develop a general and lasting Notre Dame atmosphere and good will throughout the country as the yearly meetings and conventions move from city to city;

"(7) allow for old friendships to be renewed, new friendships made, and through the two or three day contact with Notre Dame officials and professors bring back a more heart-felt interest in the old school, with the probable increase rather than decrease of interest in the Alumni Association and the annual commencement exercises at Notre Dame in June."

During the annual retreat of the members of the Congregation of Holy Cross, June 17 to 23, Solemn High Mass was celebrated on the 22nd of June for the living benefactors of the university and on the following morning, a Solemn Re-

quiem Mass was celebrated for the deceased benefactors of Notre Dame.

GRADUATES ORDAINED

Six graduates of the university who recently completed their theological studies at the Holy Cross College, Washington, D. C., were ordained into the priesthood, Sunday, June 24, in the Sacred Heart church, Notre Dame. The Right Reverend Edward F. Hoban, D.D., of the Archdiocese of Chicago, officiated.

The newly ordained priests are Rev. E. Vincent Mooney, C.S.C., LL.B., 1916, of Scottdale, Pa.; Rev. Francis J. Boland, C.S.C., A.B., 1918, of Andover, Mass.; Rev. Leigh G. Hubbell, C.S.C., Litt.B., 1918, Crosswell, Mich.; Rev. Matthew A. Coyle, C.S.C., Litt.B., 1918, Mt. Morris, Mich.; Rev. George L. Holderith, C.S.C., A.B., 1918, Kokomo, Ind.; and Rev. Raymond Clancy, C.S.C., A.B., 1918, of Petersburg, Canada.

Alumni from 1912 to 1916 and later will remember Father Mooney as being one of the leaders on the campus. He was grand knight of the Knights of Columbus, business manager of the 1916 Dome, varsity baseball man, and prominent Sorin and Walsh Haller when Father Lavin held the rectorship of the "good old hall." Father Boland upheld the debating honors at the university during his undergraduate days, and did graduate work at M. A. C. and Ypsilanti Normal. Father Hubbell was principal of the High School at Kendallville, Ind., before he began his studies at Holy Cross College, Brookland, D. C. He has been associate editor of *The Bengalese*, the *Foreign Mission Band* publication, while in Washington. Public announcement has not been made as to where the priests will be stationed.

STUDENTS' CRUSADE

The Fourth Catholic Students' Mission Crusade Convention will be held at the university, August 9-12, in accordance with completed arrangements made between Father Thill, of Cincinnati, Rev. J. Hugh O'Donnell, C.S.C., representing the university, and Robert Riordan, general chairman for the student committees.

THE NOTRE DAME CLUB OF ST. JOSEPH VALLEY

A NUMBER OF US vitally interested in Notre Dame, its standing in this community and the future of the university, are calling a meeting of those that have attended the university, at the LaSalle hotel, Tuesday evening, May 22, at 6:30 p.m." read the announcement that brought together one of the largest groups of Notre Dame men in the middle west. The meeting was characteristically Notre Dame in action, and another active local alumni club was added to the constantly increasing group that is assuring the Alumni Association that it approves of one of its most important policies, that of the organization of more local alumni clubs.

The relations between South Bend and Notre Dame are becoming closer every year, and the formation of the local club will add materially to the good will and spirit that has been manifested by the people of South Bend in very definite ways during the past few years.

Hon. G. A. Farabaugh, A.B., 1904, presided. He outlined the object of the club to the members present, after which there was a discussion by the various men present of the need and desirability of such a club. Short talks were given by Robert E. Proctor, '04, Judge Francis J. Vurpillat, '91, dean of the Hoynes College of Law, Dudley M. Shively, '92, John U. Riley, '17, Judge John M. Raab, '18, K. K. Rockne, '14, Frank E. Hering, '98, Louis Harmon, '19, J. Elmer Peak, '12, Harry Richwine, '20, and others.

The various alumni activities of the past year were discussed, and standing committees were appointed to assist the university committees at Homecoming, Commencement and other occasions which are prominent on the college calendar. The university committee is composed of: Dr. John B. Berteling, '80, John L. Herman, '91, Bernard J. Voll, '17, Frank E. Coughlin, '20, and Thomas D. Mott, Jr., '18. The entertainment committee includes: G. A. Farabaugh, '04, Ernest M. Morris, '06, Harry Richwine, '20, Harry Denny, '20, and Clem D. Hagerty, '22. The athletic committee, which will assist the director of athletics of the university in

handling certain arrangements for contests on Cartier field, includes: Frank E. Hering, '98, Howard Edwards, '09, Robert McAuliffe, '18, E. J. Meehan, '20, and A. H. Huguenard, '22.

The officers of the club, elected for the year 1923-24, are: John U. Riley, '17, president; Dudley M. Shively, '92, Robert E. Proctor, '04, and John M. Raab, '18, vice presidents; Mark A. Foote, '22, secretary and treasurer.

THE CLEVELAND NEWS

The Cleveland alumni, or, as they are called in Cleveland, "The Notre Dame Club of Cleveland," held a luncheon May 5 for the prospective students of Notre Dame for the coming year. The luncheon was attended by some forty-five Notre Dame men of Cleveland, and they entertained thirty high school seniors from the different schools in Cleveland.

These candidates were told of Notre Dame from its every angle. Father Burns, who was in Cleveland at the time, told the boys about the foundation of Notre Dame. Red Miller, John Murphy, Eugene Kane and several other "old guard" told the boys about Notre Dame life. This meeting has stirred considerable interest and enthusiasm throughout the high schools, and the Cleveland club believes that it will be the inducing source for Notre Dame students during the next year.

Jim O'Brien, of Detroit, who received serious casualty while on duty with the A. E. F. in Russia, and a graduate of Notre Dame in '14, is visiting his old and close companion, Eugene Kane.

Larry LaJoie, law, '15, stopped in Cleveland May 22 to take some depositions. Frank Call, John Murphy, Ray Miller, Eugene Kane and Jim O'Brien took him out to dinner and told him all about the great Notre Dame Club of Cleveland.

Pierre Champion, Ph.B. in Comm., '23, is building a new home which he expects to make the future happy home of a certain Cleveland girl. It is rumored that this will occur very shortly. The house was designed and is being built under direction of Architect Bernard McGarry, '17.

The Year on the Campus

By HENRY F. BARNHART, '23

If one could live on an eminence overlooking Notre Dame where he might watch the slow procession of years march by in all of its variety he would witness a most interesting and sometimes amusing panorama. One in this position could appreciate the immense strides which have been made in the evolution of Notre Dame from the few small, unimposing buildings clustered about the shimmering St. Joseph lake to the finest and most beautiful Catholic institution of learning in the country. Let us go farther and imagine that our man on the elevation should descend, now and again, to bustle about among the students and commingle with the forces and counter forces which exist concomitant with the growth of a great educational institution. He should then be able to go back to his cabin on the hilltop and chronicle a correlated series of events which would equal if not surpass in interest the best of the ages' best sellers.

The change of the last few years would make an astounding chapter in the book. Enrollment has so increased and surged during this time that a large overflow of students must be taken care of in South Bend. Father Walsh is continuing the broadminded point of view of other administrations. Education is more thorough. Standards of instruction have been raised. Almost over night Notre Dame has become an enigma to those who direct her affairs but they have not failed to find solution. Fathers Burns and McGinn are devoting all of their time and energy to guide the drive for endowment to obtain a larger teaching staff, increase the salaries of professors, and to erect many needed resident halls and departmental buildings. Notre Dame is blossoming from youth into a staunch and secure maturity promising to surpass itself in more mature years.

The movement toward a greater Notre Dame is not an idea which originated this year, last year, or any particular preced-

ing year. In the very beginning heroic souls inspired by the dreams of the future toiled with that thought uppermost in mind. There is genuine satisfaction in striving for an ideal. The inspiration in a picture of the greater Notre Dame was the incentive for constant travail of men such as Sorin, Walsh, Morrissey, Zahm and Cavanaugh. Notre Dame has never ceased becoming greater and she will continue to develop. Present plans open new vistas of a greater day which will cause all to marvel who live to look at it from the perspective of accomplishment.

* * * * *

Viewed from every angle the school year which ended with the 1923 commencement exercises in June would make a most interesting chapter in our book. (Anyhow the class of '23 will agree to this.) On June 10 the sun's last faint rays cast a final benediction upon the largest graduating class in the history of the university. The alumni returned in great numbers to refreshen their memories of the old school and to greet the graduates. To meet an alumni that resembled a group of well-seasoned millionaires was an inspiration and a consolation to the men of '23. Every graduate knows that he is about to enter a starvation period in a cold and unsympathetic world and the prosperous looking old grad furnishes the necessary impetus and gusto to carry the Notre Dame fighting spirit out to meet and conquer the bogies that lie on the other side of college walls.

* * * * *

Student government is one of the most important phases of Notre Dame undergraduate life. Four years ago the Student Activities Committee came into existence. This is a body of men, nineteen in number, elected from the several classes to study and legislate upon student problems. This year the work has been more comprehensive than ever before under the far-sighted guidance of its capable chair-

man, John Cavanaugh. The S. A. C. is a servant to the students in the life and the activities of the campus. In the course of the year, to mention but a few of its accomplishments, it has sponsored student trips to football games away from home, coordinated student activity to a greater degree, originated and fathered the Notre Dame Daily, and established a Boosters' club. In cooperating with South Bend in Red Cross work, in bringing about better and more efficient service at the campus cafeteria, and in expediting student elections its activity has been notable.

The Boosters' club is the godchild of the S. A. C. which realized not long ago the need of a group of students to work with it in conducting student activity and celebrations on a large scale. There is so much to be done in realizing the successful accomplishment of an event such as Homecoming, for instance, that it is impossible for a few to do it efficiently and to the general satisfaction. To this end the Boosters were gathered, and a member of the S. A. C. appointed chairman in order to insure a mutual harmony. They have acted in all capacities. They have wielded a broom and given a tea-dance to the girls of St. Mary's with equal dexterity. The greatest Homecoming celebration ever was planned and executed; subscriptions for the Dome and the Notre Dame Daily were solicited; a campus beautiful campaign was carried on; problems such as checking stealthy commercialism in campus activity were tackled and pondered over. The Boosters have boosted a justification of their short existence.

The Notre Dame Daily was the most astounding innovation of the S. A. C. during the year. The idea germinated in the minds of Coach Rockne and Gus Desch, under southern Indiana skies, about a year ago when they were on their way to a track meet in the lower half of the state. Could it have originated in two more worthy minds? Gus, with his committee, worked long in planning the details. Much of the hardest work is done before the curtain raises on the opening act. Launching the Daily was no exception to the rule and Gus deserves a sound pat on the back for rendering the Notre Dame of the future a service for which we are not capable of thanking him in mere words.

Dances under the auspices of the S. A. C. were given after each football game last fall. Socially and financially these were a great success. The S. A. C. obtained permission from the faculty for more dances than ever before. At its behest the Freshmen were allowed to give a Frolic, for the first time in a number of years, at the Palais Royale, a new and beautiful dance hall in South Bend. The many successful dances are indicative of the fact that Notre Dame men are not neglecting the social side of college life.

A problem requiring a great deal of attention from the S. A. C. was the coordination of every variety of student activity more closely under the supervision of the committee. A stronger contact has been established with the Band, the Glee club, the Dramatic Circle, and publications. This was done to keep these activities in harmony with the spirit of Notre Dame and to extend a helping hand when it is needed.

* * * * *

The Knights of Columbus Council, No. 1477, has had, as usual, a successful year. About 150 candidates treaded the appalling sands of the desert at two initiations. Two dances were given; the "Santa Maria" was launched on its maiden voyage; plans for the Social Center Building were "visualized" more concretely, if such may be; and the Council chamber was renovated. Mayor Dever and Mr. Quin O'Brien, of Chicago, with Mayor Seebirt and Chief of Police Lane, of South Bend, were a few of the notables from outside who addressed the Knights. The Council roster now contains more than 600 names.

* * * * *

Loyalty to tradition is the final cause of democracy as it is found at Notre Dame. Loyalty without which there can be neither a united student body nor a retroactive alumni is developed almost entirely around athletic teams. It would be futile to try to tell in a few words the achievements of the athletic side of Notre Dame in the last year. Furthermore it is absolutely unnecessary because alumni in every section of the country have followed the exploits of Notre Dame's wonder teams in their local dailies. Mr. Knute Rockne; that recognized genius of

football, inspired his men to go forth last fall and to repeat the fine performances of other years. Annually the clean and clever play of the Notre Dame team is becoming more far-famed and the schedule is broadening. As a proof of this, the Army, Princeton, Georgia Tech, Carnegie Tech and Nebraska are a part of the heavy lineup for the coming season. We make no predictions for the results are obvious with Harvey Brown and his warriors on the gridiron. Doubtless the eyes of the sporting world will be riveted upon America's sturdiest athletic structure in the fall.

The baseball team sailed prettily through a southern training trip and a subsequent formidable schedule. Captain Castner and the rest of the players deserve much credit for their showing.

Taking in all, the basketball season may be regarded as successful even if the won and lost column does seem to point otherwise. Coach Halas did his best with his men in spite of the almost insurmountable obstacles that were in his path. The outlook for next season is a little more hopeful than were the prospects for this year.

The work of Desch and his tracksters needs no iteration. The final curtain descended on a glorious period for many sparkling track feats of the 1923 track season at Notre Dame. In the sport also the schedule is constantly broadening. Yale was met in the course of the season.

Rising rapidly at Notre Dame are several minor sports. Castner has brought hockey to the fore with a jump, and it bids fair to become permanent if teams to compare with the western champions of several years past are developed in the future. The cross country team is well established. The followers of tennis and golf are clamoring for recognition, and since Notre Dame's athletic policy is becoming broader with each year, it is probable that this recognition will be swiftly granted.

* * * * *

Campus publications have increased in number and originality because of the initiative shown by the student body. The Scholastic has held to the traditions of the

past and established precedent for the future. It has surpassed its work of other days under the supervision of Professor George Shuster, head of the Department of English, assisted by a corps of young writers selected from every department of the university. The Juggler is rated with the six best college comic publications. George Dever, the diminutive and capable editor-in-chief with his competent aids, has made many changes for the betterment of the magazine. Book reviews, a dramatic section, and a very fine editorial page are but few of the features by which the present staff has made its footing sure, and marked out the paths for the future.

In consideration of the splendid Year Books of the past we shall not say that the '23 Dome is the best, but it does rank with the finest. Harry Flannery, its editor-in-chief, spent many an hour to make it the acme of perfection. The Notre Dame Daily, the Santa Maria, and the Alumnus have for the first time this year won the hearts of Notre Dame men and established themselves in the world of printed things. Men of initiative and experience courageously brought the Daily into existence. Its short period of trial more than justified its becoming a permanent institution. Again the practical, sincere and ever-alert Flannery was called upon to take the helm. The Knights of Columbus, realizing the necessity for keeping the non-resident members of the Council informed of the local happenings, have let loose from its moorings the Santa Maria, which will make a quarterly trip in the future. For somewhat the same reasons the Alumnus was published for the first time early in the year. The importance of a unified and developed alumni cannot be overestimated.

* * * * *

Lack of space impels us to cast the spotlight upon but a few phases of the student activities. Certain matters of importance have been set forth sans detail. Come back to see for yourself what is happening at Notre Dame. Return for Homecoming and Commencement. Notre Dame enjoys the visits of her sons and you will enjoy being back again.

ATHLETICS

The Commencement Week Baseball Game and Track Meet

I. A. C. Stars Establish Three New Field Records—Notre Dame Defeats Illinois First Time in History—Record-Breaking Attendance

Views of the I. A. C. Track Meet and Illinois Ball Game

Upper left: The packed stands watching Castner and his teammates defeat Illinois for the first time in years. **Upper right:** Montague, '23, winning the 440 yard dash. Fred Steers, '12, alumni member of athletic council, can be seen with the protective hand on hip. **Center:** Kanourek, I. A. C., failing to clear at thirteen feet, after breaking the Cartier field record with a vault of twelve feet, seven inches. **Lower left:** Layden, '24, easily winning the hundred. **Lower right:** The I. A. C. team, showing standing Messrs. Canty, Pope, Osborne, Buker, Kanourek, and Johnny Behr, athletic director. Watson, Rosen, Coffee and Dowding complete the group.

THE GAME

THE SEVERAL HUNDRED ALUMNI and old students who were numbered among the two thousand people that packed the baseball stands on Cartier field on a perfect June day had nothing but words of praise for the well-played baseball game between Illinois university and Notre Dame. It was Illinois' initial appearance on Cartier field, and the varsity was determined to make that reception a fitting one. That they did was manifested by the enthusiastic applause that followed every heady, clever bit of ball playing that made the game one of the most interesting games seen on the field that has, frankly, been the scene of some miserable exhibitions of the collegiate and national game in the past. Illinois played a good, steady brand of ball that allowed for an easy understanding as to why they have been the "jinx" team for Notre Dame. They showed good coaching and good general baseball knowledge in every inning, but Notre Dame was out to win. That was sufficient, for the varsity was capable of playing championship baseball throughout the season, but what is called the "breaks" of the game too often interfered with their success. But the point is, that Castner and his teammates were the happy victims of everything favorable, and every inning was characterized by the type of baseball that made the "Old Guard" envious and impelled them to compare the 1923 team with the teams of the days when baseball was the major sport of the university.

Castner, pitching his last game of his brilliant career at Notre Dame, and making his final appearance on the athletic fields of Notre Dame, where he has shown his true caliber by winning his varsity monogram in football, baseball and hockey, never pitched a steadier game. Castner scored three runs, batted 1.000, and held the Illini to five hits, three of which came in the last two innings. His support was flawless, the infield showed team-work that was unbeatable, and the outfield gave support that was unusual. Five seniors, Mickey Kane, Danny Foley, Bert Curtin, Ted Kelly and Dick Falvey were also playing their last game for the Gold and

(Continued on page 118)

THE TRACK MEET

It has been suggested throughout the pages of this issue that the alumni had every occasion to express their pleasure at the program offered over the week-end, and the enthusiasm that marked the crowd that packed the east stands of Cartier field has seldom been duplicated at any exhibition track meet at Notre Dame. The crowd was pleased with the shattering of the records and the all-around track ability displayed, and had no reluctance in giving good evidence of its appreciation. Three track records, in the mile run, discus throw, and pole vault, were broken by athletes representing the Illinois Athletic club, of Chicago. Ray Watson, the flashy Kansas Aggie miler, who is a protege of our own Charlie Bachman, was the first to break an existing mark, when he stepped the mile in 4:22, lowering by three and two-fifths seconds the record established by his teammate, Joie Ray, in 1920. Watson ran a beautiful race, distancing his teammates and the varsity entrants with ease.

The discus throw of 149 feet, 9 inches drew a gasp and then deserved applause from the crowd. Gus Pope, a former A. A. U. champion, and a varsity man from the University of Washington, displayed a powerful arm and excellent form in making Tom Lieb's recent record-breaking throw of 137 feet, 6 inches a matter of history. Lieb was far from good form, as he was experiencing great difficulty with a sore arm.

Ed Kanourek, whose vaulting at Notre Dame has always been a sensation, bettered his previous record of twelve feet, six inches by a single inch. His efforts to pole twelve feet, ten inches and thirteen feet were futile, but they afforded interest to the crowd as his attempts were beautiful exhibitions.

Notre Dame men placed first in three events. John Montague ran away from his rivals in the 440 yard dash, circling the oval in :51 4-5 seconds with little competition. Elmer Layden gave Coaffee, the Canadian sprint champion, a surprise in the hundred, which he won in :10 1-5 seconds. Oberst took the javelin throw in easy fashion, heaving the shaft 179 feet, 4 inches. (Continued on page 118)

(Continued from page 117)

Blue, and they put everything they had into the victory of 4 to 2.

Notre Dame was continually after runs, and got the four scores in separate innings. The first came in the opening inning when Kane walked and took second on Foley's sacrifice. Nolan flied out to left, Kane being held on second. Robison let one of "Lefty" O'Connor's fast ones get away from him, and Kane scored. In the fourth inning, O'Connor's wildness accounted for another run. Castner walked and took third when Stewart let Robison's throw fall. Kelly singled, scoring Castner. Slow fielding on the part of Stewart in the sixth inning gave Notre Dame another run after Nolan had grounded out. Castner hit to short and was safe when Stewart loafed on the play. Thomas cracked one to Stewart, who let it go for a hit, Castner again scoring. Castner scored his third run, after he had singled, advanced to second on a misplay by O'Connor of Curtin's bunt, made third on Thomas' sacrifice and scored on Kelly's second hit of the game.

The fielding of Kane, Nolan (one of the best all-around baseball men that ever earned a monogram) and Vergara and the hitting of Kane, Castner and Kelly were the outstanding features of the game. Vergara's throw from deep center to Curtin in the eighth, averting Hull's scoring, occasioned heavy applause.

The box score:

Notre Dame	AB.	R.	H.	PO.	A.	E.
Kane, ss.	3	1	2	1	2	0
Foley, 2b.	2	0	1	2	5	1
Nolan, 1b.	4	0	0	11	0	0
Castner, p.	2	3	2	1	3	1
Curtin, c.	3	0	0	7	0	0
Thomas, 3b.	4	0	1	0	1	0
Kelly, lf.	3	0	2	1	0	0
Falvey, rf.	4	0	0	2	0	0
Vergara, cf.	3	0	0	2	1	0
Totals	28	4	8	27	12	2
Illinois	AB.	R.	H.	PO.	A.	E.
Roettger, 1b.	3	0	0	12	0	0
Stewart ss.	3	0	1	2	1	1
Hellstrom, 2b.	4	0	0	1	4	0
Kuehl, lf.	4	1	1	2	0	0
Durant, 3b.	4	0	0	2	1	0
Bissell, cf.	3	1	1	0	0	0
Hull, rf.	4	0	2	1	0	0
Robison, c.	4	0	0	4	3	0
O'Connor, p.	3	0	0	0	6	0
Totals	32	2	5	24	15	1

Score by innings:
 Illinois 0 0 0 0 0 0 1 1—2
 Notre Dame 1 0 0 1 0 1 0 1—4
 Summary. Three base hit—Bissell. Sacrifice hit—Foley. Stolen bases—Foley 3, Kane. Double plays—Castner to Foley to Nolan; Vergara to Curtin. Bases on balls—off Castner, 3; off O'Connor, 6. Struck out—by Castner, 6; by O'Connor, 3.

(Continued from page 117)

The mile relay race, won by Notre Dame, whose team of Coughlin, Disney, McTiernan and Montague has been performing consistently throughout the season, was what can be aptly termed a beautiful race. Coughlin got the lead for Notre Dame at the start, and Disney held it on his quarter, but McTiernan experienced difficulty, running the longer distance, and Ray Watson had five yards the better of things when he took the baton on the final round. Montague, who always runs his second 440 of the day in faster time than the first, was right after Watson. Montague passed Watson, who can run a mighty fast quarter as well as a mile, on the back stretch and cut down the tape five yards ahead, the time for the race being 3:28 2-5.

The summary follows:

440 yard run—Montague, Notre Dame, first; Rosen, I. A. C., second; Coughlin, Notre Dame, third. Time, :51 4-5.

65 yard high hurdles—Osborne, I. A. C., first; Walsh, Notre Dame, second; Casey, Notre Dame, third. Time, :08 5-10.

Mile run—Watson, I. A. C., first; Buker, I. A. C., second; Wentland, Notre Dame, third. Time, 4:22. (New track record.)

100 yard dash—Layden, Notre Dame, first; Coaffee, I. A. C., second; Dowding, I. A. C., third. Time, :10 1-5.

High jump—Osborne, I. A. C., first; Weekes, Notre Dame, second. Height, 6 feet, 3 inches.

Pole vault—Kanourek, I. A. C., first; Hammill, Notre Dame, second. Height, 12 feet, 7 inches. (New track record.)

Discus throw—Pope, I. A. C., first; Lieb, Notre Dame, second; Flynn, Notre Dame, third. Distance, 149 feet 9 inches. (New track record.)

Javelin throw—Oberst, Notre Dame, first; Lieb, Notre Dame, second; Pope, I. A. C., third. Distance, 179 feet, 4 inches.

One mile relay—Won by Notre Dame (Coughlin, Disney, McTiernan and Montague). Time, 3:28 2-5.

BROWN MONOGRAM CLUB PRESIDENT

The annual initiation and banquet of the Monogram club was held shortly before the scholastic year closed, and Mr. Harvey Brown, of Youngstown, Ohio, captain-elect of football was elected to succeed Mr. Gus Desch, as president of this active organization. Mr. Edward Hogan, also of Youngstown, was elected vice president, and Mr. Paul Kennedy, track captain-elect, of Templeton, Ind., was made secretary-treasurer.

Thirteen men who had won their N. D. for the first time were made members of the club.

Notre Dame, 1; Northwestern, 4

After defeating Northwestern by a very decisive score of 12 to 2 on Cartier field, Notre Dame played a listless, unsteady and irresponsible game at Evanston and allowed Northwestern to win, 4 to 1. The varsity was in its not unusual form of playing, where poor judgment and lack of team-work lost the game. Northwestern, it seems, was playing, on the other hand, an unusually fine brand of ball and deserved to win.

The box score:

Notre Dame	AB.	R.	H.	PO.	A.	E.
Sheehan, ss.	4	1	3	3	1	1
Foley, 2b.	4	0	1	1	3	1
Nolan, 1b.	4	0	0	5	2	0
Kane, 3b.	4	0	1	3	0	0
Castner, p.	4	0	1	2	0	1
Bergman, lf.	3	0	0	0	0	0
Thomas, rf.	4	0	0	2	0	0
Curtin, c.	3	0	0	7	0	0
Vergara, cf.	3	0	0	1	0	0
Totals	33	1	6	27	6	0
Northwestern	AB.	R.	H.	PO.	A.	E.
Nelson, lf.	4	0	1	0	0	0
Johnson, cf.	4	1	0	2	0	0
Stegman, c.	3	2	1	2	2	0
Palmer, rf.	4	1	1	0	0	0
Taber, 2b.	2	0	1	3	4	0
Bengsten, p.	4	0	1	0	6	0
Dempsey, 3b.	4	0	1	0	3	0
Taylor, 1b.	4	0	0	4	1	1
Bryant, ss.	4	0	0	4	3	2
Totals	33	4	6	24	19	0

Score by innings:

Notre Dame	0	0	0	0	0	1	0	0	0	—1
Northwestern	2	0	0	0	0	0	2	—4		
Three base hit—Foley. Struck out—by Castner, 5; by Bengsten, 1. Bases on balls—off Castner, 2; off Bengsten, 1.										

Notre Dame, 6; Beloit, 0

Beloit reported on Cartier field with a team of youngsters that resembled a high school squad, and being quite inexperienced, Magevney and Falvey had little trouble in holding them hitless and runless for seven innings, when the game was called on account of rain. The game was listless as Beloit was completely out-classed, and the continuous drizzle had almost emptied the stands before the game progressed far.

The box score:

Notre Dame	AB.	R.	H.	PO.	A.	E.
Sheehan, ss.	2	0	1	0	0	0
Foley, 2b.	4	0	0	0	1	1
Nolan, 1b.	4	0	0	7	0	0
Kane, 3b.	4	0	1	2	3	0
Castner, cf.	3	1	0	1	0	0
Thomas, rf.	3	1	1	1	0	0
Bergman, lf.	1	2	1	0	0	0
Vergara, lf.	1	1	1	0	0	0
Welch, c.	3	1	0	10	0	0
Magevney, p.	1	0	1	0	1	0
Falvey, p.	2	0	0	0	0	0
Totals	27	6	6	21	5	1

Beloit	AB.	R.	H.	PO.	A.	E.
Laffin, ss.	2	0	0	3	0	1
Fosse, 2b.	2	0	0	1	4	0
Ervine, rf.	3	0	0	1	0	0
Vandrowski, lf.	2	0	0	0	0	0
Dawson, 3b.	2	0	0	0	1	1
Watson, cf.	3	0	0	2	0	0
Brown, 1b.	2	0	0	10	0	0
Wheeler, c.	3	0	0	4	0	1
Blott, p.	3	0	0	0	0	0
Totals	22	0	0	21	5	3

Score by innings

Beloit	0	0	0	0	0	0	0	—0
Notre Dame	0	3	0	2	0	1	0	—6

(Called on account of rain.)

Summary: Bases on balls—off Magevney, 4; off Blott, 2. Struck out—by Magevney, 4; by Falvey, 5; by Blott, 2. Stolen bases—Bergman 2, Thomas 2, Sheehan. Sacrifice hit—Ervine. Hit by pitcher—by Falvey (Dawson). Hits—off Magevney, none in three innings. Passed ball—Wheeler. Time 1:29. Umpire—DeRose (South Bend).

Notre Dame, 8; Knox, 0

Knox also proved easy competition, and Magevney, pitching steady ball, easily blanked the Galesburg college. Heavy hitting by Kane, Bergman and Curtin, of Notre Dame, and three double plays by Knox were the features of the game. Kane's homer with two men on bases in the first inning started the game off, and a total of five runs in the inning practically tied up the game for Notre Dame.

The box score:

Notre Dame	AB.	R.	H.	PO.	A.	E.
Bergman, lf.	3	1	2	0	0	0
Foley, 2b.	4	1	1	2	7	0
Kane, ss.	5	1	1	0	0	0
Castner, cf.	4	2	0	2	1	0
Nolan, 1b.	4	1	1	12	1	0
Kelly, rf.	4	1	2	0	0	0
Curtin, c.	3	0	3	7	0	0
Vergara, 3b.	4	0	0	0	2	0
Magevney, p.	4	1	1	1	4	0
Thomas, lf.	1	0	0	0	0	0
Cerney, c.	1	0	0	3	0	0
Totals	37	8	11	27	15	0

Knox	AB.	R.	H.	PO.	A.	E.
Stuart, cf.	3	0	0	3	0	1
Albro, ss.	3	0	0	2	6	4
Schriver, 2b.	4	0	2	5	3	0
Campbell, c.	4	0	1	4	2	0
Morrison, 1b.	4	0	2	10	0	0
Lange, lf.	3	0	0	1	0	0
Campbell, rf.	3	0	0	1	0	0
Hobbs, 3b.	3	0	1	1	4	1
Smith, p.	3	0	0	0	1	1
Lay, rf.	1	0	0	0	0	0
Totals	31	0	6	27	16	7

Notre Dame	5	0	1	0	0	1	0	0	1	—8
Knox	0	0	0	0	0	0	0	0	0	—0

Summary: Two base hit—Foley. Three base hits—Curtin, Bergman. Home run—Kane. Struck out—by Magevney, 9; by Smith, 2. Bases on balls—off Smith, 3; off Magevney, 1.

Notre Dame, 3; Iowa, 2

Notre Dame has been Iowa's jinx this year, both in basketball and baseball, and the game at Iowa City was an ideal inter-collegiate game. Winning the first game

with Iowa after twelve innings of the neatest ball seen on Cartier field for some time, Notre Dame was determined to make a clean sweep of the series with Iowa. Dick Falvey was in his perfect form, allowing Iowa but two hits and striking out nine men. Castner was the other star of the game, getting a home run and a two base hit—the only extra base hits of the game. In the fifth inning, Castner connected with one for a homer. Nolan singled to left, stole second, reached third on a passed ball and scored on Curtin's single. Kelly grounded to first, permitted Curtin to reach second, who later reached third on a passed ball. Falvey's single brought Curtin home. Things looked bad for Notre Dame in the ninth when Hicks reached first on a fielder's choice after Locke had scored. He stole second and reached third on a passed ball. With two out, Hicks made a dash for home just as Voltner, a pinch hitter, was struck out by Falvey.

The box score:

Notre Dame	AB.	R.	H.	C.
Bergman, lf.	5	0	2	2
Foley, 2b.	5	0	1	3
Kane, ss.	5	0	1	4
Castner, cf.	4	1	2	0
Nolan, 1b.	4	1	2	10
Curtin, c.	3	1	1	9
Kelly, rf.	3	0	1	2
Vergara, 3b.	3	0	0	3
Falvey, p.	4	0	1	1
Total	36	3	11	34
Iowa	AB.	R.	H.	C.
Locke, 1b.	3	2	0	11
Poepsel, lf.	4	0	0	1
Scantlebury, ss.	3	0	0	6
Hicks, 3b.	4	0	0	2
Lauie, cf.	3	0	0	1
Barrett, c.	3	0	0	10
Chalourka, 2b.	3	0	0	1
Barton, rf.	3	0	1	0
Duhm, p.	3	0	0	4
Hurlburt, ss.	1	0	1	0
Voltner, cf.	1	0	0	1
Total	31	2	2	37

Score by innings:

Notre Dame	0	0	0	0	3	0	0	0	—3
Iowa	1	0	0	0	0	0	0	1	—2

Summary: Errors—Vergara 2, Lauie. Two base hit—Castner. Home run—Castner. Struck out—Duhm, 10; Falvey, 9. Bases on balls—Duhm, 1; Falvey, 1.

Notre Dame, 6; Purdue, 0

Infield errors behind excellent pitching caused Purdue to drop the game on Cartier field to Notre Dame. Notre Dame did not really earn a run, but took advantage of every opportunity that presented itself, and coupled with Castner's brilliant pitching, the game was an easy victory.

Notre Dame	AB.	R.	H.	PO.	A.	E.
Kane, ss.	4	1	1	1	2	0
Foley, 2b.	3	0	2	0	2	0
Nolan, 1b.	4	0	0	11	1	0
Castner, p.	4	1	1	1	3	0
Curtin, c.	4	0	0	10	0	0
Thomas, rf.	3	1	1	0	0	0
Kelly, cf.	4	1	1	2	0	0
Vergara, 3b.	4	2	1	1	6	0
Collins, lf.	2	0	0	1	0	0
Falvey, lf.	1	0	0	0	0	0
Totals	33	6	7	27	14	0
Purdue	AB.	R.	H.	PO.	A.	E.
Errsman, cf.	4	0	3	1	0	0
Morgan, 2b.	4	0	0	0	5	1
Mickelson, ss.	2	0	0	1	0	1
Alsopp, 3b.	4	0	0	1	2	1
DeArmand, c.	4	0	1	9	0	1
Zingheim, lf.	3	0	1	0	0	0
Fawcett, rf.	4	0	0	2	0	0
Hallett, 1b.	4	0	1	9	0	0
Campbell, p.	3	0	0	1	3	0
Totals	32	0	6	24	10	4

Score by innings:

Purdue	0	0	0	0	0	0	0	0	—0
Notre Dame	0	3	1	0	0	0	2	0	*—6

Summary: Two base hits—Castner, Kelly. Sacrifice hits—Foley, Thomas. Stolen bases—Nolan, Vergara. Bases on balls—off Castner, 1; off Campbell, 1.

Notre Dame, 4; Michigan 12

Over 1,500 fans witnessed a slow and ragged game, that was marked chiefly by the brilliant playing of Michigan and repeated instances of poor coaching on Notre Dame's part. Michigan was all ready for Falvey's fast ball and showed no inclination to wait until after the first inning. Falvey was off-form, it was typically and very noticeably not his day, but it took three innings of extra base-hits and great ball playing on Michigan's side to convince someone that this was Falvey's day off. Two homers, a triple, and a two-bagger was all that could be gathered off of Falvey in the first inning. Sand-lot baseball characterized Notre Dame's fielding quite consistently, and Michigan deserved to win. They were a representative championship team and those that watched their performance against Notre Dame could understand why they were conference champions. Magevney replaced Falvey in the fourth, but the handicap was too much for Notre Dame. This was Notre Dame's last game of the regular season.

Michigan	AB.	R.	H.	PO.	A.	E.
Uteritz, ss.	5	2	2	3	6	0
Kipke, cf.	4	2	1	3	0	0
Ashe, lf.	5	1	2	2	0	0
Shackleford, 1b.	4	1	3	7	1	0
Haggerty, 2b.	1	1	0	2	1	0
Van Boven, 3b.	2	0	0	1	2	0
Paper, 3b.	4	1	2	2	1	0
Blott, c.	5	1	1	6	0	0
Klein, rf.	3	2	1	1	0	0
Gibson, p.	1	0	0	0	0	0
Stryker, p.	4	1	0	0	1	0
Totals	38	12	12	27	12	0

Notre Dame	AB.	R.	H.	PO.	A.	E.
Kane, ss.	4	1	2	3	4	1
Foley, 2b.	4	1	2	2	3	0
Nolan, 1b.	5	1	2	12	0	0
Castner, cf.	3	1	0	2	0	0
Curtin, c.	4	0	2	0	2	1
Thomas, rf-3b.	2	0	0	2	0	0
Kelly, lf.	4	0	1	2	0	0
Vergara, 3b.	3	0	0	1	2	2
Cerney, p.	1	0	0	0	0	0
Falvey, p.	1	0	0	0	1	0
Magnevny, p.	2	0	0	0	1	0
Totals	33	4	9	27	13	4

Score by innings:

Michigan	5	0	0	4	2	0	0	1	0	—12
Notre Dame	0	0	4	0	0	0	0	0	0	—4

Summary: Two base hit—Uteritz. Three base hits—Paper 2, Ashe, Nolan. Home runs—Shackleford, Blott. Sacrifice hits—Kipke, Haggerty, Paper. Stolen base—Haggerty. Bases on balls—off Gibson, 3; off Stryker, 2; off Falvey, 4; off Magnevny, 2. Struck out—by Stryker, 5; by Magnevny, 2. Hits—off Gibson, 6 in 2 1-3 innings; off Falvey, 7 in 3 1-3 innings. Wild pitch—Falvey. Passed ball, Curtin. Double play—Uteritz to Haggerty to Shackleford. Time—2:21. Umpire—Goekel.

TRACK

93½ TO 32½

Two field records were broken and four Notre Dame athletes earned their first monograms on Cartier field when the Notre Dame track squad made their first home appearance on the sixteenth of May. The Michigan Aggies were the holders of the small end of the score. Leon Moes shattered the mark in the javelin throw when he heaved the shaft for 196 feet and 5 inches. The old mark was 181 feet and 7 inches, held by Brede, of Illinois. Oberst also bettered the old mark with a throw of 187 feet and 9 inches. Tom Lieb, who was high point man for the squad with twelve points, bettered his old mark for the discus with a hurl of 137 feet and 6 inches. Lieb also won first in the shot put, and tied for second in the broad jump.

The summary:

100 yard dash—Layden, Notre Dame, first; Herdell, M. A. C., second; Barr, Notre Dame, third. Time, :09 9-10.

220 yard low hurdles—Herdell, M. A. C., first; Atkins, M. A. C., second; Casey, Notre Dame, third. Time, :26 1-10.

120 yard high hurdles—Casey, Notre Dame, first; Ross, Notre Dame, second; Preston, M. A. C., third. Time, :15 9-10.

220 yard dash—Barr, Notre Dame, first; Layden, Notre Dame, second; Herdell, M. A. C., third. Time, :21 4-5.

440 yard run—McTiernan, Notre Dame, first; Montague, Notre Dame, second; Coughlin, Notre Dame, third. Time, 54 1-10.

880 yard run—Hartsuch, M. A. C., first; Barber, Notre Dame, second; Klaasee, M. A. C., third. Time, 2:01.

Mile run—Kennedy, Notre Dame, first; Baguley, M. A. C., second; Sheehan, Notre Dame, third. Time, 4:35 1-5.

Two mile run—Wentland, Notre Dame, first; Cox, Notre Dame, second; Connell, Notre Dame, third. Time, 10:13 9-10.

Broad jump—Livergood, Notre Dame, first; Brady and Lieb, Notre Dame, tied for second. Distance, 21 feet, 11 inches.

High jump—Weeks, Notre Dame, first; Atkins, M. A. C., second; Hogan, Notre Dame, and Preston, M. A. C., tied for third. Height, 5 feet, 11 inches.

Pole vault—Hogan, Notre Dame, first; Warner, M. A. C., second; Driscoll, Notre Dame, third. Height, 12 feet.

Shot put—Lieb, Notre Dame, first; Flynn, Notre Dame, second; Milbauer, Notre Dame, third. Distance, 43 feet, 8½ inches.

Discus throw—Lieb, Notre Dame, first; Fessenenden, M. A. C., second; Walsh, Notre Dame, third. Distance, 137 feet, 6 inches. (New field record.)

Javelin throw—Moes, Notre Dame, first; Oberst, Notre Dame, second; Weaver, M. A. C., third. Distance, 196 feet, 5 inches. (New field record.)

THE INDIANA STATE MEET

The annual performance of Notre Dame was repeated at the Indiana state meet at Lafayette, Ind., on the 26th of May, the varsity track men winning the meet with a total of 43 points. Wabash was second with 41¼ points. New state records were registered in the broad jump, javelin throw, the discus throw and mile relay. Oberst, '24, established a new record in the javelin throw, winning the event with a record of 181 feet, 2 inches, which is six feet, one inch farther than the previous record. Lieb, '23, threw the discus 140 feet, one inch, bettering the record of 134 feet, three inches, made by Bachman, '16. Notre Dame placed first in the high jump, winning at six feet; first and third in the discus; first and second in the javelin; first in the 220 yard low hurdles, won by Captain Desch, '23, with a time of :24 4-5 seconds; second in the 440 yard dash, shot put and mile relay; third in the 100 yard dash and broad jump; fourth in the mile run, shot put, half mile run, 220 yard dash and two mile run.

FOOTBALL OFFICIALS

Those who anticipate witnessing the eastern invasion of Notre Dame's 1923 football eleven will welcome the news that the officials for the Army-Notre Dame game in New York City on October 13 will be: Mr. Ed Thorpe; Mr. Harry Costello, Georgetown and sport editor of the Detroit Free Press; Mr. Walter Eckersall, Chicago, and football editor of the Chicago Tribune, and Mr. Tyler.

The Notre Dame-Princeton game, on October 20 will have as officials: Mr. Hackett, West Point; Mr. Magidsohn, Michigan; Mr. Crowell, Swarthmore, and Mr. Bankhart, Dartmouth.

MR. HALAS RESIGNS

The resignation of Mr. Walter H. Halas, for three years coach of the basketball and baseball teams at the university, was announced at the end of the school year by Rev. Thomas Irving, C.S.C., chairman of the athletic board. Mr. Halas' career at Notre Dame has been marked by many peculiar situations. His teams have been handicapped when the season was at its height, suspensions have crippled his playing strength at other times, and at times it has seemed that his teams have lacked an essential team-work that might have allowed for a more victorious record. His 1922 baseball season, when the team won eighteen of the twenty-two games, was the best season any Notre Dame baseball nine has enjoyed since 1912. His 1923 team has had a successful season and displayed, off and on, a brilliancy that could mark a championship team. His basketball teams have been uniformly successful.

The most excellent service rendered to Notre Dame by Mr. Halas has been contributed to football. He is an unusually keen football scout and his value along this line cannot be under-estimated. He was a capable assistant in this line of work to Mr. K. K. Rockne.

No successor has been appointed for Mr. Halas' position, and rumors are many as to who will guide the 1924 basketball and baseball teams to a really successful season. The material available for both squads next year is the most promising that has been seen on the campus in recent years, and the alumni can look to a definite bolstering up of both of these sports next season.

GOLF

John Quincy Adams, '26, of Monclair, N. Y., won the golf championship of the university shortly before the closing of the school year from Joseph Foglia, '24, of Chicago, ten up and eight to play. Adams was consistently the better man, though Foglia was off in his driving and consequently fell back much in his game. The championship cup, presented by Mr. Eugene O'Brien, was handed to Mr. Adams by Mr. J. Reynold Medart.

BROWNSONITES INTERHALL CHAMPIONS

Brownson Hall repeated its indoor victory in the interhall track and field meet when it won the annual outdoor meet late this spring with a total of 48 1-3 points. The other halls finished in the following order: Freshman, 37 1-3; Walsh, 15; Badin, 14; Day Students, 9; Corby, 7; Gymnasium, 5; Carroll, 4; Sorin, 3 1/2. Johnny Johnson, of Brownson, won three firsts and placed in another event for sixteen points and individual honors. His teammate, Clem Crowe, took second place with eleven points, winning both dashes and placing in the shot put.

Brownson hall closed a very successful season under Brother Allen's direction, with the interhall championship in three sports, basketball, baseball and track. Badin hall, coached by Rev. J. Hugh O'Donnell, C.S.C., monogram football man in '15, won the annual football championship.

KENNEDY, '24, TRACK CAPTAIN

Mr. Paul Kennedy, '24, of Templeton, Ind., was unanimously elected captain of the Notre Dame track team of 1924, succeeding Mr. August Desch, '23, of Newark, N. J. Kennedy, a 4:27 miler, has been a consistent point winner on the track team during the past two years and made a brilliant showing in cross country, the Notre Dame team being winners of the state title. In the dual meet with Yale this year, he competed against Douglas, rated as one of the fastest milers in the east, and Kennedy was headed to the tape only by inches. The loss of his running shoe, accidentally torn off during the course of the event, denied Kennedy the honor of winning the mile at the western intercollegiate meet.

Mr. Desch, the retiring captain, closed one of the most brilliant running careers that is now a part of Notre Dame athletic history. Besides breaking the world's record in the 440 yard low hurdles at the Penn games three years ago, Desch was a member of the American Olympic team. The hurdler has been handicapped the last year by injuries. He was also a monogram man in football.

THE 1923 COMMENCEMENT

(Continued from page 101)

tions of this issue. We might add that the weather conditions were ideal, the crowd was receptive, and the athletes responsive. Nothing more could be asked!

THE ALUMNI BANQUET

The alumni and faculty committees on commencement were determined to make every event of the week worth while, and after the Saturday afternoon program, the alumni were eager to see just what more could be accomplished in the way of arrangements that could possibly touch up the good feeling that a perfect field day arouses. That they were not disappointed when 375 members sat down to the alumni banquet was attested to by the verbal bouquets informally handed from table to table, from group to group. The dinner served in the Junior Refectory in manner quite different from the recollection you may have of the meals of the under-graduate day was followed by a speaking program that included the Very Reverend John Cavanaugh, C.S.C., the Very Reverend Matthew Walsh, C.S.C., F. Henry Wurzer, president of the association, who acted as toastmaster, Paul J. Ragan, '97, and John F. O'Connell, '13. To know Father Cavanaugh is to know that his remarks were as well-timed and as cleverly delivered as ever. Father Walsh used as his theme, "The Spirit that Fights and Wins." He spoke of the growth of the university and the association, and emphasized the need of the constructive policies of the group, particularly alumni reunions and local alumni clubs. Paul J. Ragan, '97, whose visit this year was the first in twenty-five years, was introduced as a poet, attorney and agriculturalist. Mr. Ragan was a member of Notre Dame's first debating team and easily qualified himself as an able after-dinner speaker, even in Notre Dame circles which are admittedly super-critical audiences. John F. O'Connell, '13, now judge of the circuit court in Chicago, spoke eloquently of the value of the spirit of Notre Dame, and urged upon the new graduates, who were guests of the association at the dinner, the importance of the advice of the professors at Notre Dame, descendants of Sorin and Badin. He mentioned that

"the greatest masterpieces of Notre Dame are not her magnificent buildings nor her most beautiful paintings, but the love that is fostered there by Notre Dame men, the love of student for student, of student for professor, of man for man. I know of no Notre Dame man who is not filled with intense affection for Notre Dame." Gould and O'Connell furnished bits of local alumni activity in song and after repeated encores were joined by Kane and Seyfrit, who carried on well. Furey, '23, also furnished a few songs for the occasion.

While the banquet was in progress, the concert offered in Washington hall by Miss Kathrynne Browne, Mr. William Rogerson and Mr. Adalbert Huguelet, of the Chicago Grand Opera Association, was well received by a packed house. Mr. Rogerson, who has appeared at Notre Dame on several other occasions, was tendered an unusual reception.

SUNDAY

The academic procession of the faculty and seniors in cap and gown, and the members of the community in surplices or vestments, from the Administration building, through the Main Quadrangle to the Sacred Heart church, solemnly began the day of days for the Senior class. The Baccalaureate Mass was celebrated by the Very Right Reverend Joseph S. Glass, C.M., D.D., LL.D., and the Baccalaureate sermon was delivered in a most forceful manner by the Rt. Rev. Msgr. J. M. Kirwin, vicar-general of the diocese of Galveston, Texas. Following the baccalaureate service, the flag presented by the Senior class to the university was blessed. Then followed the flag raising ceremony that has been such an impressive feature of every Notre Dame commencement.

The Brownson Hall "Rec" room was the gathering place of the alumni for their annual meeting and election of officers on Sunday afternoon. The largest alumni representation since the organization of the association gave promise of an interesting and successful business session, and from the time President Wurzer made his opening remarks until someone made a motion for adjournment in time to allow the alumni to attend the final commencement exercises, business of a definite constructive nature occupied the attention of

the 300 members present. The election of Mr. Angus McDonald and the re-election of Mr. Warren A. Cartier and Mr. C. C. Mitchell to the board of lay trustees of the university, the election of Mr. John H. Neeson to the presidency of the association, the spirited discussion regarding the revision of the constitution and by-laws to allow for more definite activity of the association, the appointment of Mr. Henry Barnhart, '23, as the first official class secretary, and the endorsement of *THE ALUMNUS* and *The Notre Dame Daily* were the outstanding features of the meeting. Committees were appointed to report at the next annual meeting on the revision of the constitution and the organization of class secretaries and local alumni clubs. The general discussion from the floor on the policies of the association was indicative of the increased interest of the alumni group, and those of the "old guard" whose presence at the annual meeting is now almost a part of Notre Dame tradition were agreed that the meeting marked the beginning of a new period in alumni meetings.

The lawns of the Main Quadrangle that have been the scene of many a memorable informal session during the school years, was an adequate setting for the first outdoor commencement exercise. Grouped in a semi-circle fronting the Main building and surrounded by several thousand friends, the largest class in the history of the school received their cherished degrees. The address delivered by the Hon. Thomas Lindsey Blayney, LL.D., 1923, of Houston, Texas, on the "Spiritual Relativity of Education," was timely and well received. The scene of graduation this year will long remain in the memory of the men of '23. Commencement was over!

THE 16th ANNUAL MEETING

(Continued from page 106)

Receipts

Balance Cash on Hand June 1, 1923.....	\$ 246.43
Interest on Savings Acct., June 1 1923.....	16.91
Interest on University Notes.....	96.83
1922-23 Dues Collected.....	1,785.50
Total	\$2,145.67

Disbursements

Duncan Ins. Co., Premium Bond, Aug. 7, 1922	6.25
A. B. Dufendach, Printing, Sept. 14, 1922..	35.45
1921 Dues, Association Alumni Secretaries, Nov. 13, 1922.....	10.00
Fred Tomason, labels for trees, Dec. 9, 1922	25.00
9, 1922	25.00

A. B. Dufendach, printing, Jan. 23, 1923....	28.95
L. P. Hardy, directories, April 2, 1923.....	584.88
A. B. Dufendach, printing, May 8, 1923....	27.35
Postage, treasurer's office.....	5.00
A. B. Dufendach, printing, May 31, 1923..	35.25
L. P. Hardy, directories.....	584.87
1922 Dues, Association Alumni Sctys.....	10.00

Total	\$1,353.00
Cash Balance on Hand, June 1, 1923.....	792.67

Total	\$2,145.67
-------------	------------

On July 31, 1922, there was turned over to the UNIVERSITY the Notes amounting to \$5,300.00 from Property of the General Funds of the association, in order to make up the \$60,000.00 given by the association in accordance with resolution passed at the June, 1922, annual meeting for the endowment fund.

Mr. Cartier called attention to the amount of dues collected, it being the largest amount ever collected in one year in the history of the association. It exceeded the amount collected in 1908-09 (\$1,000), the largest amount until 1923. It was recommended by the treasurer that the balance of the Old Students' Hall fund be transferred to the Regular fund and that the treasurer's bond be removed. A detailed report of the Old Students' Hall fund, a statement of the subscriptions paid and unpaid, and subscriptions divided as to states were acknowledged at the meeting, and provision made for publication. The report was adopted as read.

The election of officers followed: Rev. Maurice F. Griffin, '04, of Youngstown, Ohio, was nominated by Thomas T. Cavanaugh, '97, and Rev. William A. Moloney, C.S.C., seconded the nomination for the position of honorary president. He was unanimously elected. The nomination of John H. Neeson, '03, for the position of president was made by Frank O'Shaughnessy, '00, and seconded by Byron V. Kanaley, '04. The nominations were then closed, and the election of Mr. Neeson, of Philadelphia, to the presidency of the association was unanimous.

The new president was then introduced to the alumni body, and in a short talk emphasized the spirit of Notre Dame that characterizes and must continue to characterize all activity, the intense loyalty of the alumnus to Notre Dame, the need for more definite alumni activity and a greater interest in Commencement and class reunions.

The vice presidents elected for the new year were: Maximilian St. George, '08, Frank Hayes, '14, Raymond J. Eichenlaub, '15, T. P. Galvin, '16, and Paul

Castner, '23. Rev. J. C. McGinn, C.S.C., '06, was unanimously re-elected secretary and Hon. Warren A. Cartier, '87, was re-elected to the position of treasurer by unanimous vote. Mr. Angus McDonald, of New York City, elected 1913, was elected as the new alumni member to the board of lay trustees of the university. Hon. W. A. Cartier, '87, and Mr. C. C. Mitchell, '08, were re-elected to the board. The new alumni trustees elected for the next two years were: Thomas T. Cavanagh, '97, Frank O'Shaughnessy, '00, and James Sanford, '15.

Mr. Byron V. Kanaley, '04, presented the following resolution which was duly adopted by the association:

"In VIEW of the difficulties experienced by the Reverend Fathers Burns and McGinn in securing the cooperation of Notre Dame men in the campaign work for a GREATER NOTRE DAME.

BE IT RESOLVED by this association, that, in order to further the interests of this movement, all Notre Dame men in the various centers where this work is to be done be urged to cooperate to the extent of attending meetings and to contribute personally to the fund for a GREATER NOTRE DAME."

It was moved and seconded that a committee be appointed to draft resolutions of thanks to the University of Illinois baseball team, the Illinois Athletic club track squad and the Rev. J. Hugh O'Donnell, C.S.C., '16, for the splendid help in making the Commencement week successful.

The president, Mr. Neeson, Rev. J. Hugh O'Donnell, C.S.C., '16, T. P. Galvin, '16, and J. U. Riley, '17, spoke on the matter of local alumni clubs and class secretaries, and it was duly moved and seconded that a committee be appointed to secure the appointment of class secretaries and the formation of more local alumni clubs. Rev. J. H. O'Donnell, C.S.C., '16, T. P. Galvin and A. C. Ryan, '20, were appointed to this committee.

Henry F. Barnhart, '23, was announced by the president of the class of 1923 as the first official class secretary.

Following the remarks of James Sanford, '15, commending the Notre Dame Daily, it was duly moved and seconded that the secretary be instructed to draw up a resolution commending the efforts of the staff of that paper and offer the alumni support of the periodical.

The meeting was adjourned at 4:30 p.m., June 11, 1923. (Signed)
J. C. McGINN, C.S.C., General Secretary.

NEW ALUMNI ADDRESSES

- Andres, William J., E.E., 1918, 712 Lincoln Way West, South Bend, Ind.
Baldwin, William E., LL.B., 1901, 2134 West Monroe street, Chicago, Ill.
Blackman, Charles E., LL.M., 1899, 408 Main street, Winona, Minn.
Casey, Daniel Vincent, Litt.B., 1895, 19th Floor, 30 North Michigan avenue, Chicago, Ill.
Clark, David Worth, A.B., 1922, Caldwell, Idaho.
Cornell, Francis B., Litt.B., 1900, 659 East 164th street, New York City.
Crimmins, Timothy C., LL.B., 1902, Leader News Bldg., Cleveland, Ohio.
Crowley, Charles F., LL.B., 1913, 109 Fourth street, Cambridge, Mass.
Denigan, William Edward, S.Com., 1917, Box 2197, Waterloo, Iowa.
Dowd, John Joseph, Litt.B., 1899, Yankton, Ore.
Dundon, Edward J., Ph.B., LL.B., 1922, Iron Mountain, Mich.
Feeley, William Patrick, C.E., 1906, 1100 D. S. Morgan Bldg., Buffalo, N. Y.
Foote, Mark Anthony, C.E., 1922, 216 South Lafayette boulevard, South Bend, Ind.
Hamilton, Donald M., LL.B., 1912, 44 Woodland avenue, Columbus, Ohio.
Hannon, Otto Sylvester, Ph.G., 1910, Ph.C., 1911, 625 Maryland avenue, Gary, Ind.
Heffernan, John Francis, LL.B., 1922, 1644 Tenth avenue, Brooklyn, N. Y.
Herman, John Louis, LL.B., 1891, Farmers' Trust Bldg., South Bend, Ind.
Huguenard, Aaron H., LL.B., 1922, 216 South Lafayette boulevard, South Bend.
Kelley, Leo Daniel, Ph.B. Comm., 1921, 130 East Lafayette avenue Syracuse, N. Y.
Keys, Albert H., E.E., 1912, 716 Tradesmen's National Bank Bldg., Oklahoma City, Okla.
Keady (m.d.) Maurice Bernard, B.S., 1919, Lodi, N. Y.
Martin, Rev. Charles A., LL.D., 1917, 2007 West 65th street, Cleveland, Ohio.
Meehan, Edward J., Litt.B., 1920, 916 East Madison street, South Bend, Ind.
Miller, Raymond T., LL.B., 1914, 806 Cuyahoga Bldg., Cleveland, Ohio.
Murphy, Col. John B., C.E., 1896, Fort Leavenworth, Kan.
McGrath, Martin Chester, LL.B., 1912, Fitch Apartments, St. Joseph, Mich.
Nolan, James D., LL.B., 1912, 2540 North Talbot avenue, Indianapolis, Ind.
Roberts, Harry N., Jr., C.E., 1906, 4227 Irving avenue, Dallas, Texas.
Rudolph, Simon R., B.Arch., 1917, 901-3 Empire Bldg., Pittsburgh, Pa.
Scherrer, Charles W., B.S., 1893, 515 Congress street, Rantoul, Ill.
Scherrer, Leo J., B.S., 1890, M.S., 1895, Coloma Bldg., East St. Louis, Ill.
Sylvestre, Edmond E., LL.B., 1917, c-o Washburn-Crosby Co., Louisville, Ky.

THE HERITAGE OF NOTRE DAME

(Continued from page 103)

result of an educational system which attacks man's inherent spiritual beliefs, which recognizes no objective code of morality, which laughs at the fundamentals of our western civilization. Such is the heritage of many graduates of this spring. It is a pauper's legacy, an Esau's mess of pottage.

This banishment of God from the classroom and the inevitable dire consequences have roused to consternation some of the best minds of our time. Believing with Edmund Burke that "true religion is the foundation of society and that when it is once shaken by contempt, the whole fabric can not be stable or lasting," men in all walks of life are denouncing this irreligious education and are pointing to schools like our own as ideal. For Notre Dame long ago solved this problem. Religion is fundamental in our system of education. We agree with Arthur Balfour that the division between religious and secular training is fundamentally erroneous and unfortunate, with President Burton, of Michigan, that if religion is to be sovereign it must be cultivated, with Roger Babson, that the need of the hour is more education based on religious instruction, and with President Butler, of Columbia, who has repeatedly emphasized these truths. We cherish and defend religion not simply as a Sunday morning affair, but as the meat of life, because it is the basis of morality, good citizenship and social usefulness, and because without it, no man is a whole man.

At Notre Dame, this religious ideal is impressed on the very buildings which shelter us, it goes out from the men who guide us, it permeates the curricula we study, and it shapes the activities we engage in. Our years here have imparted to us a deeper understanding of the things of the spirit and made more intimate our relations with our Creator. This is the most precious bequest in the heritage of Notre Dame.

While our Alma Mater has brought us closer to God, she has likewise linked us to our fellow men, teaching us the lessons of brotherhood, fraternity, and unselfishness. When, eighty years ago, a band of

noble and courageous men broke through the wilderness and by sacrifice and tireless efforts planted here the seeds of this institution, they were impelled by the desire to serve God through service to their fellow men. Their successors have been moved by this same unselfish purpose. They have abandoned the ordinary prizes of the world for a life of altruism. No one who has drank deeply of the spirit of Notre Dame can escape this ideal of self-sacrifice and unselfish service to others. The example of our founders shows us that fame and fortune, when pursued as ends in themselves, only defeat their purpose, and that the path to real glory and happiness lies in a life of service to others.

This ideal is engendered by the conditions under which we live. A young American cynic has written that while every university claims to be the most democratic, none is really democratic at all. Yet if he would come to Notre Dame, he would see nearly 2,000 men from all sections of the nation, from all strata of society, living in understanding, harmony and comradeship without any recognition of race, religion, nationality, parentage, wealth or social distinction. The Notre Dame man realizes Prof. James' conception of an educated person as one "who knows a good man when he sees him"; and he bases his judgments, not on petty superficial qualities, but on the real intrinsic worth of the individual. That tendency among college graduates towards the assumption of aristocratic pretensions and a scornful attitude towards the common man—a tendency which Roosevelt once attacked so vigorously—does not exist for us. Here we have been led to see how flimsy and fragile are the barriers which men set around their own class or group. Here we have come to realize that in a world torn by class dissension and conflict, all men are at heart pretty much alike—the employer and the laborer, the scholar and the untutored, the statesman and the humblest voter, the man of proud ancestry and he of modest birth. This feeling of brotherhood and this urge to unselfish service are party of Notre Dame's heritage to us today.

As we learn to love God more and to sympathize with our fellows, so also do

we come to appreciate our nation. Throughout the land today there is a growing spirit of cynicism in national affairs, a distrust in America, her government and institutions, a lack of faith in her accomplishments, aims and ideals. This attitude seems to prevail especially among our "intellectuals," the products of some of our universities. It manifests itself in a destructive criticism of our art, letters and institutions, a distortion of our achievements, a belittling of great Americans, a scorn for the patriotic virtues, an undue condescension to foreigners, an encouragement of outlandish propaganda, a general contemptuousness for things domestic, and an uncalled for praise of things alien.

No such spirit exists at Notre Dame. Loyalty is the keystone of our creed—loyalty to church, to home, to college, to our fellows, to the nation. We believe that a fervent love of country and a strong nationalistic spirit are necessary virtues, and qualities of which to be proud, not for which to apologize. We believe that Americans have certain moral and spiritual qualities which set them apart, and have faith in the ultimate triumph of this people. With those fanatics and agitators who seek to destroy our institutions, lower our ideals or submerge our nationalism, we have neither patience nor sympathy. This virile spirit of patriotism is part of Notre Dame's heritage, breathed deep into the hearts of her sons, and exemplified by the hundreds who have died for America in war, and the thousands who have labored for her in peace.

These ideals, then, constitute our heritage. Unless they have penetrated our souls and become impelling forces in our lives, unless our years have made us more religious, so that we see clearly our relations with God, more social, helping us to realize the common purposes of all men and inspiring us to work with them for the common welfare, and more patriotic, so that we understand the spirit that is America's, then, gentlemen of the class, we have failed to pick the choicest fruit, we have lost the inheritance that should be ours, we have let our legacy slip away.

The heritage which comes to us abounds in potential wealth. What are we going

to do with it? Shall it be ignored or thrown aside? Shall we in the future perhaps be numbered among the unfortunate few who bring disfavor to their blessed mother? Or among the many whose sole virtue is mediocrity, whose influence is scarcely visible, and whose epitaph bears nothing but a name? No, let us not be content with these. Let us take these ideals and this spirit not only into our own lives but into the lives of others. What America needs is not so much learned men, of whom there are many, but noble, courageous men, whose number is so small. Our national body is strong, but its soul is sick, starved for want of high-minded ideals. We have been fortunate in escaping the ordinary educational process and in coming into a rich heritage of soul. Let us pledge ourselves, then, to carry this heritage to the outside world, to scatter it on the highways of life, and to take our ideals and our spirit into the new life we are beginning, no matter where it shall lie. Whether in business or education or journalism, in politics or law or engineering, let us keep always the banners of our Alma Mater before us—the glory of God, the welfare of humanity, society, the greatness of our nation. Let us go to our new tasks, not timidly but courageously—defiantly if necessary—carrying the counsel of Notre Dame with us, and striving to make real her ideals. Then it may be said of us, in the years to come, that of our heritage we were neither prodigal, throwing it recklessly aside, nor miserly, content in its possession, but that we planted it among our fellows and increased it a thousand-fold.

NEW FACULTY MEMBERS

It has been announced that Rev. Michael A. Mulcaire, C.S.C., A.B., 1917, and Rev. Henry G. Glueckert, C.S.C., A.B., 1916, who received doctor's degree at the Catholic University of America in June will both teach at the university next year. Father Mulcaire, who received a Ph.D. in Sociology, was ordained last year. He will be connected with the Department of Economics. Father Glueckert, whose degree was Ph.D. in Classics, will undoubtedly be on the faculty of the School of Arts and Letters.

THE PRESIDENT'S MESSAGE

(Continued from page 105)

the howling mob in Gray across the grid-iron, raucously pleading for the touchdown that will make a Blue and Gold holiday. We have seen them in the banquet hall, alive with the spirit of the old days, living them over again in song and story, to depart reluctantly, fearful that this is the fleeting opportunity that may not come to pass again. Wherein we are mistaken. A kindly welcome awaits every son of Notre Dame who will but say to himself "I must go back to the next Commencement! I've been away too long!" Meeting on home soil amid familiar surroundings, faces old and new, here is provided a rare opportunity for reunion.

The University expects that her alumni shall become an influence in the business structure, and leaders in the civic activities and social welfare of their respective communities. We accepted this moral obligation the moment we cast off her guiding hand and let us trust we have done her credit. Deeply interested in our progress, modest though it may be, she furthermore expects her graduates to return and render an accounting as an index to the value and character of the mental training received there.

The responsibility for cooperation and proper functioning between the University and its alumni is entirely within the province of the latter body and is controlled by the graduate's individual relationship to his college. Indifference and the attitude of apathy toward the principles to which we certainly subscribed as a matter of service to the University that honored us with a degree can only be overcome through intimate association. Alumni reunions proceed therefore beyond the point of being merely fraternal or social gatherings.

The advice of the alumni today is sought as that of a consultant and its collective thought in matters of policy and procedure cannot be well given from afar. The alumnus should not be insensible to this fact and we may well be considered as recreant to our first teachings and unmindful of the debt of gratitude we owe Notre Dame by failing to heed the call of Commencement. Place this proposition

squarely before yourselves. Analyze it as you would the problems that come up to you daily in profession or business, or whatever your calling. Where do you stand? Does the account balance? Perhaps not. Then apply the acid test of loyalty and begin now to point your affairs so that your objective will be Commencement week at Notre Dame in 1924. Make no mental reservations. Spare some of the enthusiasm that flares up under every circumstance of Notre Dame men meeting or getting together and work it into your daily existence. Make it a part of you—call it temperament—or whatever you will, so long as it becomes a fixed idea with a definite purpose in back of it rather than a sporadic gesture of the moment.

The seventy-ninth annual Commencement has passed into history. It marked, as was predicted, a renaissance in Notre Dame Commencements. The old school did herself proud in affording a series of exercises and diversity of entertainment for her returning sons with plenty of opportunity in the interim for reunion and meeting with old friends and places dear in our affection. It was an impressionable affair—the greatest in the history of Notre Dame with the exception of the wonderful demonstration of 1917—the Diamond Jubilee Year. The voluntary change by the University authorities to week-end dates has been made to serve the convenience of the alumni indicating that whatever inducement is necessary to have the old "grad" back home will not be overlooked. Notre Dame is changing, reaching out so fast that her facilities are stressed to the limit and now comes the crucial period of her career. The alumni of today mean more to her than ever before in the preservation of the spirit that fights to win a place in the sun for Greater Notre Dame.

To the newly elected officers of the association is entrusted the further development and greater advancement of the principle that animates the man of Notre Dame and we accept that responsibility. The honor and privilege being ours, we shall not fail to carry the torch on high. Alumni and old students of Notre Dame, be responsive to the call as it comes to you through THE ALUMNUS and other

forms of alumni activity which will be inaugurated by this administration. Show by your united support that you want your association to have a fixed policy.

We are resolved above all to hold Commencement week to its high place of honor, give to it the dignity it merits and to permit no other formal celebration to supplant it in the warmth of our affection. Not to say that we are to neglect any other movement having for its purpose the elevation of Notre Dame, but for us—Commencement first. How do we propose to stimulate this interest?

Through the medium of class secretaries who will put YOU in touch, seek you out if you are lost, or hold out a friendly hand and entreaty to be actively with us if you have been outside "eating worms" because no one seemed to care. It is obviously impossible to maintain an alumni association, with eligible members scattered broadcast, unless efforts of the association secretary are supplemented by an outside line of communication. The success of similar organizations has been built up mainly through the voluntary services of the class secretaries. We express our appreciation here to those loyal fellow-alumni who are going to act in this capacity for each class of Notre Dame, back to the one with the lone surviving member.

Through THE ALUMNUS, the graduate publication, you have the opportunity to be seen and heard and to meet, through its columns, your former pals. This magazine undoubtedly provides one of the best means of personal relationship, not only with the men of your day, but with the varied activities of the University. It has supplied a long felt want as the few issues of the last scholastic year clearly emphasized. After the present issue and beginning with October, it is the intention to publish THE ALUMNUS monthly and, by all odds, insist that you receive your copy regularly. Read it.

Follow this up by subscribing to the NOTRE DAME DAILY. The true alumnus is one who wants the reflex of his own day. He gets a slant on it partly through following press accounts of the old school's athletic activities and derives a thrill in victory. But this occasional insight and from one angle only is insuffi-

cient. The DAILY is the ambitious venture of the undergraduate body and we cannot too strongly urge you to appreciate the effort they are making to put Notre Dame on the map. As a prospective alumnus, the undergrads deserve our whole-hearted support and we should not deny ourselves this added advantage of keeping close to all phases of undergraduate and university life.

Class reunions can only be held at the University—on a common meeting ground. The organization of Notre Dame clubs, however, is the most potent factor available for welding together the ties that bind the graduate and the old student to the University. In the populous center it should not be difficult to organize and while this has been done with a fair degree of success the possibilities of adding to the list of active clubs cannot be overlooked. Where the men are isolated but in a radius of fifty to seventy-five miles a Regional Club is more than a potential possibility and in such localities we shall expect a dyed-in-the-wool Notre Dame man to accept the task of the missionary.

When we have collected the hosts together and spotted the boys out of striking distance from a club center, we shall designate one night as—A Universal Notre Dame Night—when every mother's son of us shall rise from the table and express in silent tribute his gratitude to Alma Mater, for the privilege of having lived in the shadow of Our Lady.

We have set up a generous schedule of work for ourselves. The more we can count on your cooperation and assistance, the less complex it will be. GIVE IT TO US! Organization is our slogan. You are an important unit in its personnel. Bear in mind that we shall succeed in direct proportion to the efficiency with which you discharge your individual responsibility.

Our aim is to make Commencement worthy of the name, to cherish and foster the spirit of loyalty to Alma Mater. Our immediate goal is to make the Commencement of 1924, when Notre Dame will graduate the largest class in her history, the greatest of all time. Will you throw off the shackles and be with us rapping at the door in the second week-end of next June? Thanks, Old Timers!

THE ALUMNI

Notices of births, marriages, and deaths, alumni association meetings, dinners, and other alumni activities, and personal notes, are desired for publication. Timely arrival of such information will help to make this department of real interest to its readers. The editors believe that *The Notre Dame Alumnus* completely fulfills its function only when it is of service to the alumni. We shall be glad to give any information or be of aid in any way that is within our power.

1865

EVERY COMMENCEMENT and alumni reunion finds the return of an alumnus whose period of Notre Dame dates back to the time when Fathers Sorin and Corby, Professor Lyons and several others laid the foundation for the school that has grown and changed to an extent that words cannot express their pride at the transition. MR. J. C. DUNLAP, of Chicago, Ill., honored the school with his presence this year, and we are glad to concede him the title of "the oldest living alumnus." Commencement season would be eventful, even if it only gave FATHER TIMOTHY MAHER, C.S.C., an opportunity to recall some of the earlier days with the men of his time!

1868

FATHER TIMOTHY MAHER (and who doesn't remember him!) can still be consulted as to the Who's Who among the living of the Notre Dame days when registration totaled two hundred instead of two thousand. MR. ORVILLE T. CHAMBERLAIN, A.B., whose permanent address is 417 West Franklin street, Elkhart, Ind., acknowledged the alumni reunion invitation from Father Maher in one of the most interesting letters of a biographical nature that we have received from a Notre Dame man. He writes, ". . . I am glad to see the evidence of the prosperity of the university, and of the great and good work it is accomplishing. I have always felt thankful for and proud of the time that I was enabled to be at Notre Dame. My stay there was the foundation of all that has been best in my long and eventful life. The priests whom I learned to love there have been borne in precious memory, and have been an inspiration through life. It seems to me that no nobler band of people ever lived on earth. In all my travels I have never lost an opportunity to say a good word for the

university, and for the friends I found there, and every word of praise was true and deserved.

I will be eighty-two years old September 1, next. After leaving Notre Dame, I enlisted as a private in company G, 74th regiment, Indiana volunteer infantry. George Moore, of Warsaw—a Notre Dame student—was in company K of that regiment and became captain of that company. I was promoted through all the grades to captain of company G, and was discharged as such at the close of the war. I also served as regimental adjutant and judge advocate of general court martial of the third division, 14th army corps. I was wounded twice—and seriously. At Chickamauga, I performed an act of valor for which I was awarded the congressional medal of honor. In later years, I served two terms as commander of the Army and Navy Legion of Valor of the United States of America, and also as judge advocate, department of Indiana, G. A. R. I held other positions of honor—mentioned in the sketch of my life in "Who's Who in America."

1869

News of the death of H. J. Wrape, Sr. (who formerly spelled his name Rappee), on May 4, 1923, reached us shortly before Commencement. It was Mr. Wrape's intention to return for Commencement this year and his plans for the 1923 Homecoming were already made months ago. His interest in Notre Dame has been very noticeable throughout the years, and several of his nephews and grandsons have matriculated at the university. His sudden death marked the end of a long and successful career. R. I. P.

1873

The reunion of the class of '73 was confined unavoidably to MARK M. FOOTE, A.B. His call for a reunion to his two remain-

ing classmates was acknowledged, but the long distance from the Pacific coast hindered one's attendance, and THOMAS J. DUNDON, B.S., wired him at the last moment that important business demands prevented his return. The spirit of the class was, however, very evident, and Mr. Foote's reunion was combined with that of P. G. O'SULLIVAN's, of the class of 1874.

1883

ROBERT M. ANDERSON, B.S., was joined by BROTHER HILARION, C.S.C., and DR. J. B. BERTELING, B.S., of the class of 1880. This trio vied with the other young-old crowd of the sixties and seventies in injecting the spirit of the earlier days into the different gatherings over the week-end. They, like all the rest, acknowledged the 1923 Commencement as the greatest ever since their time at Notre Dame, and pledged themselves to return next year, and to bring their few remaining classmates with them. WILLIAM H. ARNOLD, A.B., wrote his reunion chairman on board the S. S. New Amsterdam that he was bound for the continent, that his next address would be c-o Consul General, Brussels, Belgium, and that he would be in Europe on an extended trip. WILLIAM J. MCCARTHY, B.S., now in Enid, Okla., also expressed his regrets at being unable to be present at the reunion and wished to be remembered to all of his old friends at Notre Dame. FERDINAND E. KUHN, of 215 Fifth Avenue North, Nashville, Tenn., had all plans made for his attendance, but again important business interfered.

Some of the letters received by MR. ANDERSON from his classmates who were unable to attend the '83 reunion are splendid expressions of the spirit of the men of that time. EUGENE FRANCIS ARNOLD, LL.B., '78, A.B., '83, A.M., '90, "and some time professor in the University of Notre Dame," writes:

"Dear 'Bobbie':

"Very much regret that I am unable to be present at the 1883 class reunion on this, the fortieth, anniversary of our graduation at Notre Dame university.

"My brother, Dr. William Harold Arnold, A.B., '83, A.M., '90, the valedictorian of the class, the successful contestant for the English Essay and the History medals, respectively, also remembered as the Commodore of the Boat club, noted oarsman, baseball player, all-around athlete, etc., is, at present, absent in Europe.

"It would be delightful to see, each and all my schoolmates—and, then, I should like to visit the graveyard where repose the mortal remains of our dear teachers and the

others, good priests and brothers, who lived with us in our schooldays at the university.

"Let me thank you for your very kind letters of invitation, so happily written. It seemed to me expressed just as 'Bob Anderson' would have most naturally have said it away back in the days of 1883.

"With greetings and best wishes for all whom I knew at Notre Dame. . . ."

WILLIAM HAROLD ARNOLD, writing on board S. S. New Amsterdam, off Plymouth, 7-5-23, mentions that "your letter brings back cherished thoughts of old times at Notre Dame. I received your letter just as I was embarking for Europe. Was surprised and delighted to get the invitation directly from you and regret more than I can express that I cannot be there to meet you and other classmates and friends, for as you indicate we're not likely a decade hence, at least, to all be here or there. . . . Hope, however, I may have the satisfaction of meeting you sometime again . . . if not at N. D., maybe in passing at Hoboken on my return. . . ."

FERDINAND E. KUHN, B.S., M.S., wrote late in May. . . "If it is at all possible for me to go to the Commencement in June, I will do so. I am exceedingly anxious to go and meet the old faces, though few." But later his "follow-up" came: "Dear Robert: I delayed answering until the last moment. I find that I cannot go to Notre Dame, as my son graduates from Vanderbilt the same week, so it is my duty to be here and attend his Commencement. You can readily see my position. I regret more than I can express my inability to be with you. Remember me kindly to any of the boys that may attend. . . ."

ALBERT F. ZAHM, now living at the Cosmos club, Washington, D. C., writes:

"My dear Robert:

"Your proposal to spend a few June days in a class reunion at Notre Dame is very tempting. I shall plan my work so as to be free as possible then. Possibly I can join you, though it is not certain.

"I hope to be quite free for the fiftieth anniversary. You know the first fifty years of a graduate's life are the hardest. If I am kept here, please arrange with Prof. McCue for a nice dinner in June, 1933, and invite the Colonel."

DR. S. P. TERRY, 577 Fourteenth street, Oakland Calif., wrote "Bob" as follows:

"My dear 'Bob':

"I imagine you will be greatly surprised at hearing from an old classmate of forty years ago, but perhaps not more surprised at receiving this letter than I am at writing it. I would not convey the idea that I have not thought of you often, the reverse being quite true, but recent correspondence with Notre Dame has greatly revived old memories,

particularly of classmates and associates at the university.

"It seems quite impossible that forty years have come and gone since we received good and wholesome instruction from Father Zahm, Stace, Unsworth, Devoto and others, and only as we contemplate intervening events are we brought to a realization of 'where we art at.'

"Yesterday I received an invitation to Commencement, together with a copy of *The Alumnus*. From *The Alumnus* I learn of the class reunions and I note particularly what Robert M. Anderson, reunion chairman, says relative to being at the university Saturday morning. I thereupon determined to write you immediately and ask you to convey my best wishes to such members of the class (and others) as may assemble at the old university, and assure them that they are not forgotten by their former associate and warm friend on the Pacific coast, that he thinks of them very often, and would be delighted to hear from any or all of them at any time.

"I only wish it was possible for me to be with you, and to show you how I feel on this subject. I quote from a letter written to Father Walsh a few days ago: 'It may be possible to so arrange matters here as to enable me to be present at the June Commencement. To visit Notre Dame and the few friends still there, and to meet with such old boys and classmates as Kickham Scanlan, Ferd Kuhn, Albert Zahm, R. M. Anderson, Father James Solon, Father Charles Theille and others, would certainly be a most enjoyable event, and I confess to genuine thrill in anticipation of such a possible reunion.'

"So you see, Bob, I will be with you in spirit at all events, and wish you all a grand and glorious time.

"May I ask you especially not to forget or overlook our dear old friend, Father Maher, who writes me quite often, and for whom we all entertain the highest regard. Neither will you forget Mart McCue, Father Hudson and Brother Alexander. . . ."

1887

WARREN A. CARTIER, C.E., B.S., of Ludington, Mich., without whom no alumni meeting would be complete, shared the honors of the class of '87 with W. K. O'CONNELL, of Monticello, Ind., and JOHN L. HEINEMAN, of Connersville, Ind., who was graduated the year following. We intruded on a select group of graduates of a much later date than '87 that were being offered the rules and regulations of Brownson when Warren was here, and our only comment can be: Notre Dame has *certainly* changed!

FRANCIS H. DEXTER, A.B., is now an attorney-at-law in San Juan, Porto Rico, W. I., and writes, " . . . It was my great good fortune to spend three years at Notre Dame, 1884-1887—the happiest years of my life. In the course of time and change of circumstance, I find myself now in Porto Rico with a son of sixteen years of age whom I desire to send to the states to school. Of course, there is none other for me than my old Alma Mater."

1891

JOHN L. HERMAN, LL.B., formerly with the George Cutter Co., of South Bend, Ind., a branch of the Westinghouse Electric Co., has now opened offices for the general practice of law in the Farmers' Trust Building, South Bend.

DUDLEY M. SHIVELY, LL.M., 1892, EDWARD J. MAURUS, B.S., 1893, M.S., 1895, DR. FRANK J. POWERS, B.S. Biol., 1894, and J. A. QUINLAN, JR., 1895, of Chicago, were the representatives of the early nineties at the recent Commencement.

1893

CHARLES W. SCHERRER, B.S., is now living at 515 Congress street, Rantoul, Ill. He is in the quartermaster department, construction division, United States Government, at present superintending erection on large hangars at Rantoul.

JOHN B. MURPHY, C.E., is now a colonel, C.A.C., at Fort Leavenworth, Kan. His brother, PIERCE A. MURPHY, C.E., 1892, is also in the U. S. army, with the rank of colonel and stationed at No. 44, infantry post, Fort Sam Houston, Texas. The two brothers followed in the footsteps of their father, whose military career was very noteworthy.

1897

PAUL J. RAGAN, A.B., of the Ragan Farms, Maumee, Ohio, and THOMAS T. CAVANAGH, A.B., whose official headquarters in Chicago are the C. A. C., and the International Mack Motor Truck Company offices, were the upholders of the traditions started in '97 at the June reunion. F. HENRY WURZER, LL.B., 1898, our retiring alumni president, who introduced Ragan as "an attorney, poet and agriculturalist" at the alumni banquet, JOSEPH M. HALEY, LL.B., of the class of '99, and one of the sponsors-to-be of the Notre Dame Club of Fort Wayne, and THOMAS M. HOBAN, LL.B., 1899, of South Bend (who never misses the annual alumni meeting), grouped with the crowd that made the men before '00 a welcome addition to the week-end Commencement.

1898

F. HENRY WURZER, the sole representative of the class at the silver jubilee of his class, was the recipient of many telegrams and messages from his classmates, offering him mighty valid excuses as to

why their presence was impossible. Among them was the message from THOMAS A. MEDLEY, A.B., of Owensboro, Ky., who writes. . . "Just to think how time flies! In this month, twenty-five years ago we were placed on the honor roll, for I consider it to be one of the greatest privileges of my life to be an alumnus of Notre Dame. There has never a June come in all that time that I have not longed for our Alma Mater." Tom is the proud father of "fifteen children and thirteen of them are living, sound in mind and body and still dependent on me. Naturally, I've been a busy man, especially since the passage of the eighteenth amendment. You know (he states), I have been, as many of my forefathers, descendants of colonial ancestors in the distilling business, and this business has been practically destroyed."

LOUIS T. WEADOCK, LL.B., now living at 1945 Franklin Circle, Hollywood, Calif., where he writes scenarios for moving pictures and fiction for magazines. His latest moving picture is "The Little Girl Next Door," which contains an expose of the methods employed by fraudulent spiritualistic mediums.

1900

The year 1900 was ably represented by FRANCIS O'SHAUGHNESSY, of Chicago, whose yearly induction of the graduating class into the alumni association is another feature of the meetings that is gradually getting to be a part of the tradition of the old school. It is to be granted with frankness that Frank does a good job of the ceremony.

1901

Among those returning for the reunion of the '01-ers were GEORGE H. SAUER, who is now living at 901 Sherman street, Denver, Colo., JOSEPH J. SULLIVAN, who is continuing his highly successful practice of law in Chicago, and WILLIAM A. MCINERNY, whose interests in the prospering city of South Bend are becoming quite extensive.

1902

Byron Kanaley writes, "I met Staples (E. D., I think) in Havana this winter. He is treasurer of the North Cuba Sugar Company, and assistant treasurer of the Cuba Cane Sugar Company. He was the star member of the track team of 1902-03

and a member of the relay team that went to Philadelphia, composed of Guerin, Kirby, Uffendell and Staples."

1903

EDWARD C. WURZER, C.E., of Detroit, JOHN H. NEESON, C.E., of Philadelphia, Pa., FRANCIS H. MCKEEVER, Litt.B., LL.B., of Chicago, and VITUS G. JONES, LL.B., of South Bend, were among those who helped swell the attendance at the class reunion of '03—Father Walsh's class.

CHARLES A. GORMAN, A.B., of Brooklyn, N. Y., has been appointed the director of the division of administration of Abraham and Straus, Inc., one of the larger department stores in New York City. He was formerly with the N. Batterman Co., Brooklyn, N. Y.

1904

What was lacking in numbers when the class of '04 got together was not lacking in the general endorsement and activity when BYRON V. KANALEY, A.B., of Chicago, and ROBERT E. PROCTOR, LL.B., of Elkhart, Ind., added their presence and personality to the general assembly. Byron's only disappointment during the week-end was when the '99-ers dismissed surreptitiously his bag containing the usual change of linen, etcetera.

1906

JAMES A. DUBBS, C.E., who is with JOHN CUSHING's Great Lakes Dredge & Dock Co., in Cleveland, Ohio, and who is one of the big factors in the great success of the Notre Dame Club of Cleveland, managed to tell his classmates, HAROLD FISHER, C.E., DANIEL L. MADDEN, LL.B., both of Chicago, WILLIAM P. O'NEILL, of Mishawaka and J. W. MCINERNY, of South Bend, of the activities of the Cleveland crowd and the rest of the '06 gang in general, when they convened at irregular periods over the week-end in June. DANIEL J. O'CONNOR, Ph.B., of Chicago, of the class of '05, joined the group on occasions.

1909

EDWARD P. CARVILLE, LL.B., who corals the law practice in Elko, Nev., was one of the advance guard for Commencement. He arrived a week or so before, and spent the intervening days visiting the KENEFICK's at Michigan City and his many friends in South Bend. It was his

first visit to Notre Dame since graduation, and we overheard his informing JAMES V. CUNNINGHAM, LL.B., 1907, of Chicago, MAX ST. GEORGE, LL.B., 1908, also of Chicago, and PROF. JAMES HINES, Ph.B., 1909, of South Bend, Ind., and history classes in the Main Building, that there is "nothing like it"—referring, we understand, to the return to the old haunts—and his return next year, with a few more of the far westerners, is a definite assurance. We almost forgot to mention that JOHN SCHINDLER, LL.B., forsook the not-too-quiet recesses of Mishawaka to show up and back up Carville in all his statements.

1910

The marriage of WALTER E. FOCKE, old student, 1910-1913, of Dayton, Ohio, to Miss Leslie Mae Luers, of Hyde Park, Cincinnati, Ohio, on the 16th of June was announced a short time ago. Mr. and Mrs. Focke will be at home at 2625 East Third street, Dayton, Ohio.

1911

The news of the arrival of a baby girl to the family of HON. JAMES DEERY, LL.B., of Indianapolis, Ind., was one of the bits of news offered to Jim's classmates who were back for the week-end. Among them were FRED L. STEERS, LL.B., EDWARD L. FIGEL, LL.B., both of Chicago, JAMES L. HOPE, LL.B., who came from away out Oregon, OTTO S. HANNON, Ph.G., who is now located in Gary, Ind., and Rev. P. J. Dalton, C.S.C., who journeyed from Kalamazoo, Mich.

1912

MARTIN C. McGRATH, LL.B., more familiarly known as "Muggs," who always journeyed from Sioux City, Iowa, to Lincoln every year to see the Nebraska game, has moved to St. Joseph, Mich., recently and is now living at the Fitch apartments. "Muggs" is entering business in St. Joseph, and we query if the name of the city (named after his well-remembered headquarters on the campus) had anything to do with the choice?

JOSEPH MCGLYNN, LL.B., East St. Louis, Ill.; E. C. McHUGH, old student, Cincinnati, O. (whose interest in getting the Notre Dame Club of Cincinnati among the "biggest and best" is certain to be productive of results); F. L. MENDEZ,

M. E., whose interest is giving Studebaker competition in South Bend with the formidable trio of Franklin, Chandler and Cleveland cars; B. J. KAISER, B.Arch., whose architectural interests center in Pittsburgh; JOHN M. BANNON, who has transferred headquarters from Crafton, Pa., to Mishawaka, Ind., to get closer to Notre Dame, and PHILIP J. PHILIP, S.M. E., whose headquarters have been changed from Chicago to Detroit (and Canadian centers) were among the representative group from the class of 1912.

1913

JUDGE JOHN F. O'CONNELL, LL.B., of Chicago, whose speech at the alumni banquet was typical of the spirit of the class, THOMAS A. FURLONG, E.E., of Royal Oak, Mich., but who is housed during business hours in the General Motors Building, Detroit, CHARLES W. LAHEY, C.E., and ED. A. ROACH, Litt.B., both of Chicago, THOMAS F. O'NEILL, Ph.B., of the General Tire & Rubber Co., of Akron, Ohio (whose General Cords (advt.) no doubt grace the university's Cadillac), and PAUL R. BYRNE, Ph.B., of Syracuse and Notre Dame, made the ten-year reunion well worth while.

1914

Those who blotted the alumni register were FRANK J. RYAN, E.E., of Freeport, Ill., RONALD S. O'NEILL, LL.B., Detroit, Mich., FRANK H. HAYES, LL.B., Chicago, Ill., WILLIAM J. REDDEN, B.Arch., Racine, Wis., and WALTER CLEMENTS, possessor of an A.B., LL.B. and A.M., and now of South Bend, Ind.

1915

Can you imagine a more typical "Old Guard" than JOSEPH S. PLISKA, M.E. (who is responsible for an uncertain number of flivvers running around Chicago from his Ford agency), RAYMOND J. EICHENLAUB, B.Arch., president of the Notre Dame Club of Central Ohio, with headquarters in Columbus, ARTHUR R. CARMODY, the quiet gentleman from Shreveport, La., MARK L. DUNCAN, Ph.B., a loyal Chicago alumnus, GEORGE N. SHUSTER, of Lancaster, Wis., and Notre Dame, head of the English Department at the university, JAMES E. SANFORD, Ph.B., whose loyalty increases (if that can be expressed in a superlative degree!) as the years accumu-

late, GALVIN HUDSON, another southerner from Memphis and N. H. RANSTEAD, C.E., of Whiting, Ind.? This gang of '15-ers didn't miss a feature of the alumni reunion.

ERNEST P. LA JOIE, LL.B., and RAYMOND KELLY, president of the Notre Dame Club of Detroit, were recently honored with the election to the presidency and treasurership of the Lawyers' Club of Detroit at the organization's annual meeting. The club has a membership of 750, and it is a distinct tribute to the standing of Larry and Ray in their profession and community to have been honored by the club.

1916

Running right along side of the 1915 crowd on the campus on the 9th and 10th of June were PAUL J. SMITH, LL.B., El Dorado, Ark., J. A. MCCARTHY, B.S.Biol., Chicago, TIMOTHY P. GALVIN, LL.B., Valparaiso, Ind., and J. J. McCAFFERY, E.E., FRANK HISS, M.E., EDWIN H. SOMMERER, LL.B., all of South Bend.

LOUIS P. HARL, Ph.B.Journ., has been on the continent for several years with the New York Herald, 38 Rue du Louvre, Paris, France. Louie married while across, and expects to bring the Mrs. back to the states, particularly Kentucky, early in the winter.

GEORGE V. BUTLER, ex-'16-'17, finished his medical training at the University of Buffalo, and after spending some time at the Buffalo City Hospital, has established his own practice in Penn Yan, N. Y., noted among other things for having sent JIMMIE DURCAN to Notre Dame. Doc was vacationing in Notre Dame centers throughout the middle west and spent the Commencement week at the school, renewing and reviewing etcetera.

1917

Journalists, lawyers, politicians, engineers and even government men were numbered among the '17 men who made a very creditable representation. D. E. HILGARTNER, JR., Ph.B., Journ., whose letters to the crowd in Chicago signed president of the Notre Dame Club of Chicago never fail to get the gang together; J. E. GUENDLING, M.E., BERNARD J. VOLL, Ph.B., of the Sibley Machine Co., LEO BERNER, Ph. B.Journ. (the government man—not internal revenue), and JOHN URBAN RILEY,

Ph.B.Journ., newly-elected president of the N. D. Club of St. Joseph Valley and Exchange Club of South Bend, all from the neighboring metropolis; LEON T. RUSSELL, W. CRIM O'BRIAN and WALTER J. DUCEY, all E.E.'s, all from Jackson, Mich.; LARRY J. CLEARY, M.E., of Escanaba, Mich.; FRANK H. RYDZEWSKI, LL. B., Chicago's south side politician, RIGNEY J. SACKLEY, Ph.B.Journ. (Commencement Host—genial—to Ragan, '97), and SLIM WALSH, Ph.C., known to those who don't know him as JAMES R., were "among those present."

EDMOND E. SYLVESTRE, LL.B., who has been with the Washburn-Crosby Co., of Minneapolis, Minn., has transferred his "Eventually Why Not Now?" sign to Louisville, Ky.

SIMON R. RUDOLPH, B.Arch., is now with the Universal Brick & Tile Co., 901-2-3 Empire Building, Pittsburgh, Pa.

1918

W. H. KELLY, LL.B., Richmond, Ind.; WILLIAM J. ANDRES, South Bend, Ind.; C. H. BROWN, C.E., Kalamazoo, Mich.; ALBERT S. O'SULLIVAN, LL.B., Chicago, Ill.; SI DEGREE, Detroit, Mich.; P. S. DOUTHITT, Anderson, Ind., and ROBERT H. MCAULIFFE, who is now business manager of the South Bend News-Times, were the 1918 representation that we noticed.

JOSEPH E. WOOD, who "prepped" here from '14 to '18, received his ensign's commission at the 1923 graduation of the United States Naval Academy. His navy period has not dimmed his original N. D. spirit.

News has reached us indirectly of the marriage of Miss Fowler, of Spokane, Wash., and FRANK KIERNAN, swimming champion while here in Walsh hall, of Portland, Ore. We regret that we cannot give the details incidental to such announcements.

VINCENT C. GIBLIN, LL.B., now practicing law in Jacksonville, Fla., was a post-Commencement visitor on the campus. Vince carries every sign of extremely comfortable living, and mentioned that the Notre Dame Club of Jacksonville can be formally announced in the next issue. LARRAZOLA, '20, who is with the Pan-American Petroleum Co., in South

America, steamed into Jacksonville recently, and was the "head of the table" to DAVITT, '03, DANT, '18, HAROLD FOLEY, '21, "MARY" BUTLER, '19, and GIBLIN aboard his yacht during his hurried stay in Jacksonville.

1919

EDWARD P. WARD, old student, formerly of Butte, Mont., acquired his M.D. at the recent graduation exercises of the Jefferson Medical College, Philadelphia, Pa.

The announcements mention that Mr. and Mrs. THEODORE C. RADEMAKER will be "At Home" after August first, 4452 North Winchester avenue, Chicago, Ill. Miss Dorothy Gertrude Lucas, of Marion, Ind., became Mrs. Rademaker on the twentieth of June.

DR. MAURICE B. KEADY, B.S., and Miss Louise Ward were married on the sixth of June at New Rochelle, N. Y. Dr. and Mrs. Keady are now living in Lodi, N. Y.

PAUL FENLON, LL.B., Blairsville, Pa., and C. W. BADER, S. Comm., Whiting, Ind., failed to explain where their classmates were, but the whisper was given: Next year, sure!

1920

HARRY A. RICHWINE, LL.B., South Bend, Ind.; CLIFFORD O'SULLIVAN, LL.B., Port Huron, Mich.; SHERWOOD DIXON, LL.B., Dixon, Ill.; JAMES L. TRANT, E.E., Fort Wayne, Ind.; WALTER R. MILLER, LL.B., Cleveland, O.; E. J. MEEHAN, Litt.B., DILLON J. PATTERSON, Ph.B. Journ., M. E. DORAN, LL.B., of South Bend, Ind.; EUGENE J. O'TOOLE, B.S., St. Joseph, Mich.; HARRY M. MCCULLOUGH, Ph.B.Comm., Davenport, Iowa; EDWARD P. MADIGAN, LL.B., Oakland, Calif.; and JOHN J. BUCKLEY, LL.B., Youngstown, O., were among the Commencement visitors.

1921

HENRY RUSCHE, B.Arch., Grand Rapids, Mich.; GERALD J. CLEARY, Ph.B. Comm., Escanaba, Mich.; R. H. MCCORMICK, M.E., NORMAN C. BARRY, LL.B., LAWRENCE B. MORGAN, LL.B., HENRY W. FRITZ, LL.B., EDWARD D. DECOURCEY, B.S., HUGH J. DALY, LL.B., and ALDEN J. CUSICK, LL.B., of Chicago; GERALD J. DAILY, JR., Ph.B.Comm., Muskogee, Okla.; JOSEPH R. BRANDY, M.E., St. Paul, Minn.; DANIEL W. DUFFY, Ph.B.F.Comm.,

Cleveland, O.; D. J. CARR, Seton Hill, Greensburgh, Pa.; A. R. ABRAMS, C.E., and CALLIX E. MILLER, B.Arch., of South Bend, Ind.; and ANTHONY T. BRAY, Ph. B., Bellfontaine, Ohio; were included among the 1921 men returning.

FRANK E. COUGHLIN, LL.B., prosecuting attorney, South Bend, Ind., is the proud father of a baby girl that arrived on the 18th of May.

LENIHAN L. LALLY, B.S., is now with the United Motors Service, Inc., 2715-17 South Michigan avenue, Chicago, Ill.

GERALD J. CRAUGH, LL.B., is now in the law offices of Breed, Abbott & Morgan, 32 Liberty street, New York City.

CALLIX MILLER, B.Arch., of South Bend, Ind., and Miss Marguerite Sweeney, sister of WALTER SWEENEY, LL.B., 1921, were married by Rev. William A. Moloney, C.S.C., on the 20th of June. A. H. HUGUENARD, LL.B., '21, and EDWIN J. MCCARTHY, LL.B., '21, were groomsmen and usher. Mr. and Mrs. Miller will be at home after July 15, at 1861 North Adams street, South Bend, Ind.

Announcement has been made of the marriage of Miss Helen Booth, of Owensboro, Ky., to ROBERT E. FIELD, on the second of June, 1923.

Mr. and Mrs. LEO D. KELLEY, Ph.B. Comm., will be at home after August 1 at 130 East Lafayette avenue, Syracuse, N. Y. Mrs. Kelley was formerly Miss Lucille Agnes Watley. The marriage was performed on the 16th of June.

Mr. and Mrs. John L. Pfeifer, Jr., have the honor of announcing the marriage of their daughter, Elizabeth Mary, to Mr. ALFRED LYNDON BRYCE, on the 21st of June, 1923, at Belmar, N. J. Mr. and Mrs. Bryce will live in Newark, N. J.

1922

Among the 1922 men returning were: JUSTIN E. HYLAND, M.E., PAUL J. PROHL, Ph.B.C., A. J. McGRATH, Ph.B.C., J. R. McCABE, B.S., FRED GLAHE, Ch.E., EM-METT BURKE, Ph.B.C., JOHN S. RAHE, Ph. B.C., R. GERALD JONES, LL.B., ED. BYRNE, Ph.B.C., JAMES MURTAUGH, Ph. B.C., of Chicago; PAUL J. SWERTLEY, LL. B., PAUL B. PADEN, LL.B., EUGENE A. SMOGOR, Ph.B., MARK A. FOOTE, C.E., B. J. McCAFFERY, M.E., CLEM D. HAGERTY, LL.B., D. C. GRANT, C. B. FITES, M.E.,

A. H. HUGUENARD, LL.B., HARTLEY ANDERSON, C.E., EDW. J. OTT, JR., Ch.E., GEORGE P. HENEGHAN, C.E., CYRIL KELLET, C.E., of South Bend; ARTHUR C. KEENEY, LL.B., Akron, Ohio; LEO J. LOVETT, C.E., Castanea, Pa.; G. C. BRUBAKER, B.Arch., Mishawaka, Ind.; ARTHUR H. VALLEZ, Ch.E., Bay City, Mich.; WALTER L. SHILTS, C.E., Columbia City, Ind.; HARRY J. MEHRE, Ph.B.J., Huntington, Ind.; JEROME F. DIXON, LL.B., Dixon, Ill.; D. M. COUGHLIN, Ph.B. Journ., Duluth, Minn.; JAMES V. JONES, LL. B., Geneva, N. Y.; LAWRENCE T. SHAW, B.S., Reno, Nev.; and J. PAUL CULLEN, LL.B., Janesville, Wis.

GEORGE E. PROKOP, LL.B., is with Harrington, DeFord, Huxley & Smith, attorneys at law, Youngstown, Ohio.

CHARLES B. HIRSCHBUHL, Ph.B.Comm., since the recent death of his father, is head of the Clark County Iron Works, 104-106 North 4th street, Portland, Ore.

PAUL J. PFOHL, Ph.B.Comm., is connected with the General Box Company, 500 North Dearborn street, Chicago, Ill.

1923

Recent marriages among our newest alumni include:

PAUL E. JACKSON, Ph.B.Comm., and Miss Martha Louise Smith, daughter of Prof. Knowles Smith, School of Engineering, Notre Dame.

EDWARD KREIMER, E.E., and Miss Marjorie Welsh, of South Bend. Kreimer is now with the Indiana & Michigan Electric Co., of South Bend.

ALBERT FICKS, JR., LL.B., is connected with the Basket & Novelty Co., 332 Sixth avenue, New York City.

The engagement of Miss Mary Frances Sullivan, of Wabash, Ind., to THOMAS F. LEAHY, Ph.B.J., of Fitchburg, Mass., has been announced.

FRANK PEDROTTY, Arch., is with Whitcomb & Keller, home builders, South Bend, Ind.

WILLIAM J. CONLEY, JR., Ph.B.Comm., has decided that South Bend is as good as elsewhere for him, and is now in the offices of H. G. Christman & Co., Construction Engineers. His roommate, LOUIS F. MOORE, Ph.B.Comm., has accepted a position with the Illinois Steel Co., East Chicago, Ind.

LEWIS J. MURPHY, Ph.B., and Miss Anne Kubath, of Michigan City, Ind.

JOHN CAVANAUGH, Ph.B.Comm., has joined the South Bend colony, and is devoting his time to the greater efficiency of the sales department of the Studebaker Corporation.

JOHN W. NIEMIC, LL.B., is another member of the colony, and is associated with the law firm of Shively, Gilmer, Arnold & Doran, 612 Farmers' Trust Bldg., South Bend, Ind. MESSRS. SHIVELY and DORAN are also Notre Dame men.

UNDERGRADUATE ELECTIONS

The class elections held the latter part of the school year resulted in selections that augur well for a successful undergraduate year in 1924. Donald S. Gallagher, Litt.B., of Ogdensburg, N. Y., is president of the 1924 Senior class; Joseph R. Bergman (Dutch III), Ph.B. Comm., Peru, Ind., vice president; Richard F. Gibbons, E.E., Chicago, Ill., secretary; and James W. Corbett, Ph.B. Comm., Marion, Ind., treasurer.

The Junior elections were: John R. Moran, LL.B., brother of Edgar F. Moran, M.E., 1917, of Tulsa, Okla., president; Harry A. Stuhldreher, Ph.B. Comm., varsity quarterback in '23, Massillon, Ohio, vice president; Walter J. Haecker, Ph.B. J., Toledo, Ohio, secretary; John J. Toolen, Ph.B. Comm., Anderson, Ind., treasurer.

The 1926 elections: Mark E. Mooney, Comm., Indianapolis, Ind., president; Andrew F. Conlin, Comm., LaGrange, Ill., vice president; Francis A. McGuigan, pre-medic, Trenton, N. J., secretary; and Stanley J. Walsh, law, Chicago, Ill., treasurer.

The 1924 Dome selections included John W. Scallan, Ph.B., Columbus, Ohio, as editor-in-chief; John Bartley, law, Fort Binton, Mont., business manager; Joseph P. Foglia, Arch., Chicago, Ill., art editor.

The Juggler appointments for next year are: Daniel D. Hickey, Journ., Chicago, Ill., editor-in-chief; Joseph C. Ryan, A.B., Chicago, Ill., managing editor; Frank J. McCarthy, Comm., Indianapolis, Ind., business manager; Anselm D. Miller, Comm., Port Allegheny, Pa., circulation manager; and Vernon E. Rickard, Comm., Pocatello, Idaho, re-appointed art editor.