

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

THIS BOOK IS TO BE
TAKEN FROM THE LIBRARY

Notre Dame ALUMNUS

ELMER F. LAYDEN, LL.B., '25
Able Student
Famous Horseman
Inspiring Coach
Notre Dame Gentleman

LIBRARY
UNIV. OF
NOTRE DAME

October, 1934

COMMENT

With the opening of another school year, no comment could be more interesting than that contained in the following memorable verses written by Reverend Thomas Burke, C.S.C., '07, and read at the Commencement Show in Washington Hall in June.

THE OLD DAYS

Let me tell you of the old days,
Of the old school and the old ways,
Before men became effeminate and soft;
When the students lived on beefsteak
That would make your heart and teeth ache,
And at every tender delicacy scoffed.

They wore corduroy and jumpers,
And they rode upon the bumpers
When they came here in September to enroll;
And they carried knives and blackjacks,
'Stead of fountain pens and thumbtacks,
For the men of old had spirit in their soul.

Oh, those days are gone forever,
And I fear that they will never
Be repeated on the campus any more;
For the cream-puff's silken yellow
Has replaced the iron fellow
Who in past days slept upon the subway floor.

Golf was rated then as croquet,
Only those who carried satchet
Ever dared to bring a brassie on the grounds;
And if once they were detected
They were forcibly ejected
As their classmate threw their carcass to the hounds.

If they played a ukelele
They'd be tarred-and-feathered daily
Till they learned to leave all music to the girls;
Violins and horns and zithers
Gave the boys of old the jitters.
They were classed with powder-puffs and rouge and curls.

Oh, those days are gone forever,
And we fear that they may never
Cast their shadow on the walls of Sorin Hall;
We have now the student joker
Who plays bridge instead of poker,
And who listens to the tea room's siren call.

The gaboons have long been taken
From the Law Room, you'd be aching
To see all the future lawyers chewing gum;
And the feet that decorated
All the desks, are segregated
To the dusty floor amid the germs and scum.

It would make you feel still sadder
If you knew the old rope ladder
That was used at night, is gone for evermore;
And the present generation
When they go on a migration
To South Bend, will walk right out the old front door.

Oh, those days are gone forever,
They will come back never, never,
Men have changed since John L. Sullivan
was young;
What today would pass for bravery
Was to us conceit and knavery.
And the heroes that we loved are now unsung.

The old Hectors and Ulysses
Are replaced by modern sissies
Who must always have hot water when they shave;
They use soap that's sweetly scented,
Drink a liquor unfermented,
And it's fluffy angel-food cake that they crave.

It would fill your heart with sorrow
To find out you couldn't borrow
Shoes and overcoats and hat when going out;
Now each fellow has his own clothes,
Has his shirts and ties and half-hose,
If you tried to borrow them he'd start to pout.

Oh, those days are gone forever,
Then the college boys were clever,
Each one borrowed from his neighbor what he lacked;
Now the student is a rotter
Who plays tag and teeter-totter,
And he hasn't a monopoly on tact.

Now he'd shirk today from tar soap,
And you certainly would bar hope
If you gave him old Dutch cleanser for his bath;
And he'd think you came from Siwash
If you used straight gin for eyewash,
And made toothpicks from an ordinary lath.

Every man was his own snow plough
In the old days, each one knew how
To take winter's sock upon the chin;
And you'd never hear complaining
Through for weeks it might be raining,
For the looked on any hardship with a grin.

Oh, those days are gone forever,
And though vainly we endeavor
To revive them, they are permanently dead;
We may bow our heads in pity
As we mourn the wise and witty,
But we'll miss the measured music of their tread.

The refectories have faded
Where we went when we were jaded
To partake of a repast three times a day;
Where the hash rose up to greet us
And the fish came out to meet us,
And the rhubarb wished us "God speed" on our way.

We were never heard to mutter
If the sheer strength of the butter
Almost pushed our weary bodies from the chair;
If the cheese walked out and quit us,
And the eggs stood up to twit us
We were never wholly driven to despair.

Oh, those days are gone forever,
And though time may try to sever
From our hearts the memory of bygone years;
We shall cherish them and love them
For the ghosts that walk above them,
Though they're hidden in a misty haze of tears.

Now the boys wear spats and collars,
And they squander hard earned dollars
On a twist they've known only for a week;
They eat lolly-pops and pickles,
And the name of Louie Nickels
Is supplanted by one Stratagos, a Greek.

(Continued on Page 30)

THE ALUMNI ASSOCIATION of The University of Notre Dame

Alumni Headquarters, Main Floor Administration Bldg., Notre Dame, Indiana

DISTRICT GOVERNORS

- District 1. Timothy P. Galvin, '16, Hammond, Indiana
- District 2. James H. Brennan, '20, Chicago, Illinois
- District 3. Rev. M. L. Moriarty, '10, Cleveland, Ohio
- District 4. Daniel Coughlin, '22, Waseca, Minn.
- District 5. Joseph F. Sanford, '21, Muskegon, Michigan
- District 6. John Purecell, '26, Fanwood, New Jersey
- District 7. William A. Daunt, '08, Long Island City, New York
- District 8. Leo Kelley, '22, Syracuse, New York
- District 9. Charles Grimes, '20, Providence, Rhode Island
- District 10. Forest Fletcher, '12, Lexington, Va.
- District 11. Matthew M. O'Brien, '31, Tampa, Fla.
- District 12. Edward H. Pfeiffer, '22, Louisville, Kentucky
- District 13. Robert Evans, Jr., '28, Vicksburg, Mississippi
- District 14. James P. Swift, '24, Dallas, Texas
- District 15. Edgar F. Moran, '17, Tulsa, Oklahoma
- District 16. R. Gerald Jones, '22, Dixon, Illinois
- District 17. Thomas C. Kasper, '21, Brookings, South Dakota
- District 18. Robert Fox, '01, Denver Colorado

- District 19. James H. Bach, '07, San Diego, California
- District 20. Keene Fitzpatrick, '13, San Francisco, California
- District 21. James L. Hope, '11, Astoria, Oregon
- District 22. Louis P. Harl, '16, Paris, France

ALUMNI BOARD

- FRANK C. WALKER, '09 - - - - - Honorary President
- TIMOTHY P. GALVIN, '16 - - - - - President
- BERNARD J. VOLL, '17 - - - - - First Vice-President
- GRATTAN T. STANFORD, '04 - - - - - Second Vice-President
- JAMES E. ARMSTRONG, '25 - - - - - Secretary-Treasurer
- WILLIAM R. DOOLEY, '26 - - - - - Assistant Secretary
- ROBERT E. LYNCH, '03 - - - - - Director
- HUGH A. O'DONNELL, '94 - - - - - Director
- FRED L. STEERS, '11 - - - - - Director
- JAMES E. DEERY, '10 - - - - - Director
- M. HARRY MILLER, '10 - - - - - (ex officio) Director
- JAMES S. KEARNS, '34 - - - - - (one year) Director

LD 4/19
AI 413
V347 134/35 117662

NOTRE DAME COLLECTION

The Notre Dame Alumnus

JAMES E. ARMSTRONG, '25,
Editor

WILLIAM R. DOOLEY, '26,
Associate Editor

The magazine is published monthly during the scholastic year by the Alumni Association of the University of Notre Dame, Notre Dame, Indiana. 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, Ind.

Member of the American
Alumni Council.

Member of Nat'l. Catholic
Alumni Federation

VOL. XIII

OCTOBER, 1934

No. 1.

93rd SCHOOL YEAR OPENS TO 'VICTORY MARCH'

**Increase in Enrollment; Heralded and Popular Administration; New Athletic Heads;
New Buildings; All Carry on the Far-Sighted Vision of Sorin.**

The University of Notre Dame du Lac opened its doors for the 93rd year of its history on September 11th.

Under the guidance of the Rev. John F. O'Hara, C.S.C., '11, elevated to the Presidency in July, the University begins a year which is in keeping with all the old and new traditions of Notre Dame.

That the old are in safe hands is indicated by the address Father O'Hara delivered in August from Indianapolis, reprinted in this issue. (Cf. p. 5).

That the new traditions, the Greater Notre Dame, move steadily onward, is evidenced in the completion of the new laundry building, giving a modern laundry service to all students and to the University, the virtual completion of the new Notre Dame Postoffice, the completion and occupancy of the beautiful new Novitiate of the Congregation at Rolling Prairie, Ind., the establishment of the first preparatory seminary of the Holy Cross Congregation in the East at North Dartmouth, Mass.,—these are physical evidence. Further building plans were contained in the June ALUMNUS under the President's address, delivered by Father O'Hara at Commencement.

More satisfyingly significant from a purely University standpoint is the evidence of the rapid academic advance being made in the appointment and training of members of the faculty.

Returning to the faculty after experience in other fields are:

Rev. Eugene Burke, C.S.C., '06, who becomes head of the department of English; Rev. Arthur B. Hope, C.S.C., '20, who will teach philosophy; Rev. James E. Kline, C.S.C., '22, who returns from graduate study at the Calif. Inst. of Tech. to teach astronomy and mathematics; Rev. William J. Lyons, C.S.C., '17, who returns to the history department; Rev. George Marr, C.S.C., who heads the department of Religion; Rev. T. Francis Butler, C.S.C., '19, will teach sociology; Rev. James Quinlan, C.S.C., '08, who is to teach economics; and Rev. William Mc-

Namara, C.S.C., '17, who becomes head of the department of History.

New men this year are:

Thomas J. Barry, '25, who is handling academic publicity and teaching several courses in the department of Journalism; Emanuel Chapman, who comes to Notre Dame's philosophy staff from Manhattan College; Frank

New Notre Dame Postoffice

T. Flynn, graduate student in '29-'30, who joins the sociology department after probation experience in Chicago, bringing a senior membership in the American Society of Social Workers; and LeRoy J. Wilkins, Ph.D., who joins the education faculty, after teaching at St. Teresa's College, Winona, Minn.

New members of the Congregation assigned to Notre Dame faculty positions are:

Rev. Joseph J. Corcoran, C.S.C., '30, religion; Rev. Robert King, C.S.C., '30, religion; Rev. George T. Meagher, C.S.C., '30, religion; Rev. Maurice Rigley, C.S.C., '27, religion;

New Notre Dame Laundry

Rev. William Scandlon, C.S.C., '30, religion, and Rev. James D. Trahey, C.S.C., '30, religion.

Equally important to the continued academic progress of the University is the list of leaves of absence granted to members of the Congrega-

tion for advanced study here and abroad:

Rev. Leo R. Ward, C.S.C., '23, has returned to Oxford to study Greek Philosophy. He is the author of a new book for the fall market, to be published in October by Sheed and Ward. Rev. William Coughlin, C.S.C., '29, and Rev. Howard Kenna, C.S.C., '26, are doing graduate work at John Hopkins. Rev. Thomas Kelly, C.S.C., '24, is completing his Doctor's work at C.U. in the classics. At C.U. also Rev. John O'Connell, C.S.C., '30, continues sociological study.

The Medieval Institute of Studies of St. Michael's College, Toronto, draws Rev. Bernard McAvoy, C.S.C., '29, for philosophical research.

Rev. George Baldwin, C.S.C., '24, will study advanced mathematics at the U. of Chicago. Rev. Henry Bolger, C.S.C., '24, remains at the Calif. Inst. of Tech. to continue his studies in physics.

Advanced work at Notre Dame is being done by Rev. John Lane, C.S.C., '30, in English research, and Rev. Raymond Norris, C.S.C., '25, in the archives.

New rectors are always of interest to the alumni who have lived in the halls whose destinies they guide.

Seven rectors of residence halls remained unchanged from last year. Of interest is the departure of Rev. Charles McAllister, C.S.C., enthusiastic promoter of the past Linnet Musical Club shows and rector of Freshman hall. He has gone to Columbia University, Portland, as professor. Rev. Thomas Kelly, C.S.C., last year's rector of St. Edward's hall, has gone to prepare for his doctor's degree in classics at Holy Cross College, Washington, D. C.

Replacing the departed rectors are Rev. George Marr, C.S.C., new rector of Walsh hall; Rev. James Fogarty, C.S.C., Freshman hall; Rev. Henry Glueckert, C.S.C., Howard hall; Brother Justin, C.S.C., Brownson hall; Rev. John Reynolds, C.S.C., St. Edward's hall; Rev. F. Gassensmith, C.S.C., rector of Dillon.

The total enrollment in the Uni-
(Continued on Page 12)

WE, TOO, KNOW "TEAM-WORK"

WE'RE at practice 24 hours a day—every day—and we've been in training for years. We've learned how to work smoothly and quietly. . . . so efficiently that our guests rarely realize the "team-work" behind every act of service they enjoy at the McAlpin.

Your comfort and welfare is our chief concern while you are here. We take pains to anticipate your every wish and whim. We've succeeded, too, in so perfecting McAlpin service that we don't hesitate to **GUARANTEE 100%** satisfaction to every guest.

Perhaps that's why so many people return to the McAlpin, year after year. And, too, that may be the reason why it has been our pleasure and privilege to serve the team of Notre Dame and its contingent on their annual visit to New York.

At any rate, we're always proud to be selected as New York Headquarters. . . and, this year, as always we again hope to be of service to the faculty, the committee, the team and the student body of Notre Dame.

John J. Woelffe, Manager.

ROOMS with BATH from

\$2.50 per day, single **\$4.00** double **\$4.50** twin-bedded

HOTEL MCALPIN

"The Centre of Convenience"

BROADWAY AT THIRTY-FOURTH STREET

MIDLAND NATURALIST HAS ANNIVERSARY

The *American Midland Naturalist* celebrated in April, 1934, the twenty-fifth anniversary of its founding by the Rev. J. A. Nieuwland, C.S.C.

This happy event was fittingly celebrated by the publication, in May, 1934, of a special number containing contributions by students, members and friends of the Department of Biology which was dedicated to the Rev. J. A. Nieuwland, C.S.C., founder and editor for this period, as a token of appreciation and recognition of his work in the field of botany.

In April, 1909, Father Nieuwland issued the first number of the journal then called *The Midland Naturalist*, setting forth a series of policies guiding the further development of the new venture. The name was soon changed into *The American Midland Naturalist* serving as such for the publication of papers dealing with

the natural history of the Midwest though not narrowed to this area by a strict application of this principle. The past 25 years have shown the need of such an outlet for scientific work which enjoys world-wide circulation and recognition. Thus the hopes and expectations of the founder have materialized and tested his vision. *Ad multos annos!*

Among the well-known contributors now dead, are: Rev. A. M. Kirsch, C.S.C.; Brother Alphonsus, C.S.C.; Dr. Edward Lee Greene, former associate of the Smithsonian Institute and professor of botany at Catholic University whose library and herbarium were willed to the University; Dr. J. Lunnell; Dr. Theodor Holm of the Department of Agriculture, Washington, D.C. All groups of animals, plants, fossils and geological problems are treated.

Gipp Memorial Planned

For reasons known to Notre Dame men, nothing has been done during the years following the death of George Gipp in 1920 to commemorate his career at Notre Dame in anything but the traditions of the University.

That this has been done beyond the power of stone or metal to equal is beside the point, when the public, unaware of the depth of the Gipp epic, comes upon the little grave in Laurium.

When Charley Bachman became head coach at Michigan State his work took him to Gipp's home town and brought him into contact with George's mother. From this meeting has evolved a plan and a permission.

At the Monogram Luncheon last June, Lawrence McNerney, '06, Elgin, Ill., was appointed by Director of Athletics Elmer Layden, '25, to act as chairman of a Committee to raise a nominal sum—\$1,500 was decided upon—within the circle of Monogram men, to erect a suitable, modest marker, and provide perpetual care for the grave of the Notre Dame hero.

Assisting Mr. McNerney are Rev. M. L. Moriarty, '10, 1900 Euclid Avenue, Cleveland, who is acting as treasurer in the collection of the Fund; John J. Wallace, '27, Calumet City, Illinois; Edward J. Meehan, '20, South Bend; John Montague, '23, Chicago; Charles Bachman, '17, East Lansing; Gus Dorais, '14, Detroit; Robert Phelan, '22, East Orange, New Jersey; and Chet Wynne, '22, Lexington, Ky.

The campaign is being conducted quietly among the Monogram men this Fall, with a hope of completing the Fund at an early date.

'34 Officers Named

In a burst of enthusiasm and a paucity of Ballots—due to a heedless union of Ballot and bill—nevertheless the continuing relations of the Class of '34 now rest in an able triumvirate of veterans of that active group.

Jim Moscow, Class President, being in the only modern position that permits wide acquaintance, was chosen Secretary, to keep the '34 Column of this publication reeking with news of the Class. Jim is at 2320 N. Lawn-dale Ave., Chicago.

Jim Kearns, Editor of the *Scholastic*, being deemed to have the most responsive finger on the pulse of the Class, was named Director for the Association Board for the current year, to sit with the elders and advise them of the dreams the young men are dreaming.

Least understood and least desired of the offices—more a vote of faith than fact—the Living Endowment Representative is George Shields, whose grief on the S.A.C. equips him admirably for the task. The idea of the Living Endowment is simple. There were 517 members of the Class. Had the Class been asked to leave a Fund of \$10,340 for the University when it graduated, or to raise that much money this year, for instance, the reaction requires little imagination. But suppose such a fund existed, invested wisely and well, and with no little difficulty at 5%. The annual income would be \$517.00. Now the moral is clear,—if each member of the Class gave but \$1 each year, as much concrete good to the school results as if the \$10,340 had been left on June 3, 1934.

From the above trio of officers, the Class can easily draw the promise of adequate representation, and the Association the assurance of an active Class.

LATE CLUB NEWS

JOLIET

I hope the report of the summer activities of our club will not reach your desk too late for publication.

We have been fairly active during the past summer months. Our regular monthly meetings have been drawing an average group of members. In June a meeting was held in the Woodruff Hotel for prospective students. Each member was urged to bring a young man. Our success in the matter can best be judged by the three new students enrolled this year.

The annual outing was held the third week-end in June at Horrigan's Shack on the Kankakee River and was very well attended. Several executives of A Century of Progress were our honored guests.

BROTHER LAWRENCE JOSEPH, a former member of our club, and now stationed in St. Joseph, Mo. was present at a "get together" in his honor during July.

CLYDE ROBERTS, '34, brilliant track star, is our newest member. He is now an employee of the Public Service Co. of No. Ill., as is yours truly.

ED KING, one of our most popular members, had a birthday recently and it became the occasion of quite a celebration. Our worthy president, JOE SILK, has been in Minnesota during most of the summer. We expect him back with us very soon.

This just about tells our story for the present. Best wishes for a banner year and continue to count on our heartiest co-operation.

THOS. P. FEELY, Jr., Secretary.

KENTUCKY

NOTRE DAME CLUB OF KENTUCKY—Eugene J. Steuerle, '25, 1439 Willow Ave., Louisville, Ky., President; John Bannon, '32, 2011 Sherwood, Louisville, Ky., Secretary.

The letter recently sent to H. OHLIGSCHLAGER has been turned over to the writer as the new secretary of the Club of Kentucky.

At the last meeting in the spring the annual election of officers took place.

E. J. STEURLE, '25, was elected president, MURRAY GLASGOW, '29, of Detroit, but now located in Louisville, was elected vice-president, EDWARD P. MORAN was elected treasurer, and JOHN BANNON, '32, was elected secretary.

Since there has been no meeting during the summer months there is very little news that can be sent on to the ALUMNUUS. However after our next meeting I hope to have plenty of news.

The entire Club is in back of the team this year and many of us hope to see some of the games, thus lend-

(Continued on Page 8)

THREE ALUMNI

CIRCUMEDITOR—*The Log*, a brilliant organ of the Circumnavigators Club, consisting only of men who have completed a round-the-world trip, is now being edited by Louis C. M. Reed, '00.

LOUIS C. M. REED, '00
Editor, Exporter, Essayist.

Editor Reed is at present an exporter, with offices in New York City, at 19-25 West 44th Street.

During his term at Notre Dame he was secretary to Father Andrew Morrissey, and was interested in the various publications at the University at that time, and a constant contributor to them.

After leaving Notre Dame he went in with an industry that required a great deal of foreign travel, and he eventually became an independent exporter. He has lived in almost every country in the world; has gone around the world twelve times and has crossed the North Atlantic more than sixty times. He has been with various export publications, has delivered lectures on export trade and written many essays on this subject. He has a book of, "Snappy Talks for Foreign Salesmen," published under the name of Professor Bojak. This book has been sold to almost every one who has ever attempted exporting.

In recent years he has made a specialty of exploiting American Patents abroad by forming companies to operate them, and has made quite a success in this undertaking.

With his wife he lives on an estate

at Ridgefield, Conn., where he conducts a comfortable farm.

His brother, Russell, who has had much the same career as himself, and who was at Notre Dame at the same time, lives nearly on a similar estate.

NO MANANA—Pedro de Landero came to Notre Dame in the Fall of 1907, and was drafted immediately into executive duties with the Latin-American Club, and to the best of our knowledge hasn't had an idle moment since. The traditional leisure that lies below the Rio Grande finds no place in Pedro other than softness of speech and culture of manner.

The usual hope of a career at home that lies in all students was blasted for Pedro after a most auspicious start that carried him through many ambitious and important government projects. At a time when merit would have called for the harvesting of deserved reward, political upheavals virtually exiled him.

Notre Dame has always offered

PEDRO DE LANDERO, '11
Inspiring Professor, Coach.

sanctuary to her alumni, and it must have been with special significance that Pedro de Landero returned here, where men and principles reach far beyond national boundaries.

Recognizing expediency, Pedro has moved his family here where he turned to teaching. Two fine sons are students at the University.

But in his teaching there is nothing of the despair of a frustrated career. In his manner there is nothing of the self-pitying victim of injustice.

The fires that Pedro de Landero's

fellow students knew burn brighter with the fuel of years of experience. The brilliance that was once at the service of the Mexican government now serves the students of Spanish with an understanding fervor that few teachers could bring to such classes.

Surplus energies surge within this mild personage to such an extent that when his Latin-American boys organized a soccer team; when fencing and swordsmanship became the interest of a student group; when the tennis team needed a coach; when the Lay Faculty Club was seeking representative leadership, Pedro de Landero responded with all his energy, all his ability, all his unselfish love of the things that are Notre Dame, of the boys and the men who make up the manifestation of it.

Pedro can go back to Mexico now. He and his family visited there this summer. But he has become an integral part of Notre Dame. If he should choose to leave, let it be—manana.

ENGINEER—All the engineers on railroads aren't Casey Jones. A lot of engineering has to go into a railroad before she comes around the mountain. It is in this phase that Charles P. Kahler, C.E. '04, system electrical engineer for the Union Pa-

(Continued on Page 12)

CHARLES P. KAHLER, '04
Behind the stream lines.

LAETARE MEDAL PRESENTED TO MRS. BRADY

Brilliant Assembly Witnesses Conferring of Decoration Upon Outstanding American Laywoman by Rev. George Sauvage, C.S.C., Procurator General.

BY EDWARD HESTON, C.S.C.

(Student at the Holy Cross College in Rome)

(The June ALUMNUS carried a brief account of the presentation in Rome of the 1934 Laetare Medal to Mrs. Genevieve Garvan Brady. It is with particular pleasure, however, that the following full story of the beautiful ceremony, is presented—Editor)

In Rome, on the evening of June 6, the Very Rev. George M. Sauvage, C.S.C. (LL.D., '18), Procurator General of the Congregation of Holy Cross and Rector of Holy Cross College, on behalf of the University, presented the Laetare Medal for 1934 to Mrs. Genevieve Garvan Brady. Through the courtesy of the Rector, Rt. Rev. Msgr. Burke, and with the kind assistance of the Very Rev. Fr. Fitzgerald, Spiritual Director, and of the Rev. Fr. Cody, the ceremony took place in the reception-room of the Pontifical North American College.

To honor Mrs. Brady on this occasion and to express their pleasure at the distinction conferred upon her by Notre Dame were present Their Eminences, Luigi Cardinal Sincero, Cardinal-Bishop of Palestrina, and Secretary of the Sacred Congregation for the Oriental Church, Eugenio Cardinal Pacelli, Secretary of State of His Holiness, and President of the Pontifical Commission for the codification of Oriental ecclesiastical law, and Pietro Cardinal Fumasoni-Biondi, former Apostolic Delegate to the United States, and now Prefect of the Sacred Congregation of the Propaganda.

Accompanying His Eminence Cardinal Pacelli was His Excellency Msgr. Giuseppe Pizzardo, Under-Secretary of State and Secretary of the Sacred Congregation for Extraordinary Affairs, with Msgr. Alfredo Ottaviani and Msgr. Domenico Tardini from the Secretariate of State of the Vatican. Adding still more brilliance to the occasion were Their Excellencies Msgr. Francesco Borgognini Duca, Papal Nuncio to the Court of Italy, and Msgr. Camillo Caccia-Dominioni, Majordomo of the Vatican, Msgr. Hemmick, Canon of the Basilica of St. Mary Major, Msgr. Enrico Pucci, Roman correspondent of the N.C.W.C. news service, and others, were among the distinguished guests.

The countless religious Orders and Congregations of Rome were well

represented: the Very Rev. Vladimir Ledochowsky, S.J., General of the Society of Jesus, accompanied by the Rev. Emil Mattern, S.J., Assistant General for the United States and his secretary, the Rev. Fr. Grattan, S.J., the Very Rev. Vincent McCormick, Rector of the Pontifical Gregorian University, the Very Rev. John O'Rourke, S.J., former Rector of the Pontifical Biblical Institute, the Rev. Fathers Leo Keeler, Clement Fuerst, and Henry Renard, S.J., professors in the Gregorian University, the Very Rev. Dr. Joseph A. Hickey, O.S.A., Assistant General of the Augustinians, the Very Rev. Father McEniry, C.S.S.R., Assistant General of the Redemptorists, the Very Rev. Raphael Huber, O.F.M.C., Confessor of St. Peter's, the Rev. Vincent Donovan, O.P., member of the Dominican Liturgical Commission, the Very Rev. Father Jarrett, C.S.P., acting Rector of the American Church of Santa Susanna, the Very Rev. John J. Considine, M.M., Procurator General and Rector of the College of the American Foreign Mission Society of Maryknoll, and others.

Foremost among the guests from the Vatican City and diplomatic circles were Their Excellencies, the Marquis Camillo Serafini, Governor of the Vatican City, the Marquis Francesco Pacelli, Counsellor of State of the Vatican City, Mrs. Breckenridge Long, wife of the Ambassador of the United States to the Court of Italy, Mr. Alexander Kirk, of the American Embassy Staff, His Excellency Mr. W. J. D. McAulay, Minister of the Irish Free State to the Holy See, the Signorine Pizzardo, Rosvilde Ottaviani, the Signora Rosa Borgognini Duca etc. In addition to these there were Mr. Hewlett, Director of the American Academy of Art in Rome, and Ing. Comm. Enrico Galeazzi, Director of the Roman activities of the Knights of Columbus.

From the noble and patrician families of Rome, the occasion was honored by the presence of Their Excellencies the Prince and the Princess Barberini di Palestrina, the Prince and the Princess Orsini, the Prince and the Princess Doria-Pamphilj, the Princess Rospigliosi, the Duke and the Duches Salviati, Donna Maria De Luca, Don Francesco and Donna Beatrice Theodoli, Sig. Comm. Tomassetti and wife, Mr. Alexander Jordanow, Master of Cape and Sword

in the Papal Court, and Mrs. Jordanow, and still others too numerous to mention.

The large colony of Americans resident in Rome was widely represented. Among others were: Rev. Mother St. Luke, of the Sisters of the Holy Child Jesus, the Misses Handley, the Misses McMurrough, Mr. and Mrs. Herbert Boon, Miss Lindsay, Mr. and Mrs. Nelson O'Shoughnessy, Mrs. A. C. J. Kelly, Miss Norah Stourton, Colonel Landis, etc.

Nor was the Alumni Association without its part in the ceremony. The Rev. Julius A. Nieuwland, C.S.C., Ph.D., Sc.D., nationally known for his research in the field of chemistry and for his recent discovery of synthetic rubber, and who was in Rome as one of the honorary delegates from the United States to the International Congress of Acetylene, was prominent among the honored guests. Besides the students of Holy Cross College, the Rev. Thomas Tobin (A.B. '20) was present, as well as Mr. E. Bourke Motsett (A.B. '31), Mr. Loras Lane (Ph.B. in Com. '32), and Mr. Edward O'Malley, a student at Notre Dame from 1930 to 1932, all of whom are now preparing for the priesthood at the Pontifical North American College.

After reading of the formal address and the presentation of the medal by the Very Reverend Procurator General, which was greeted with the hearty applause of the assembly, Their Eminences the Cardinals came forward to present their felicitations to Mrs. Brady, and were followed by all the guests. Afterwards all descended to the tastefully-arranged College dining-room where an informal reception was held and refreshments served.

Graced by the splendor of cardinalatial scarlet and the dignity of episcopal purple, honored by the participation of almost innumerable members of religious Orders, the diplomatic service and the Roman nobility, the presentation of the Laetare Medal for 1934 was an event of which all Notre Dame may be justly proud. It was a day which made Notre Dame better known and better loved, a day which was worthy in all respects of the renowned Medallists in whose ranks Mrs. Brady takes her place, no less than of Notre Dame's own glories and traditions.

Late Club News

(Continued from Page 5)

ing a little more than just moral support. I hope you have a prosperous year in every way.

JOHN BANNON.

LOS ANGELES

Pursuant to your request I hereby take my Remington in hand and set down on paper a few random thoughts.

Weather has, of course been of the very choicest and as a result the Notre Dame Club of Los Angeles has had a fairly active summer season. Our fair city has been visited by only a very few of our Notre Dame brethren despite this weather and activity. In past summers many have seen fit to call on us but this year only two such came to our attention, those being Chicago's genial secretary, NEIL HURLEY, and the REV. MICHAEL MULCAIRE, C.S.C., now at Columbia in Oregon. LAURIE VEJAR and JOHNNY O'BRIEN cannot very well be called visitors but they were with us only a short while before they both hopped off for St. Edward's, Notre Dame's Texas cousin, where they will handle the coaching reins.

We sincerely regret the passing of FATHER CHARLES O'DONNELL, a great figure and an inspiring man. The Mass and Communion offered by the Notre Dame Club of Los Angeles is recalled here as having been a fit offering to God for the repose of that magnificent soul.

The annual summer outing at the beach was a complete success, mute evidence of the fact that beer, pretzels, steaks, poker and "stuff like that" is still popular among our members.

The Notre Dame Club retreat was a complete failure as a club activity but those who made it were well repaid for having spared those few hours to God.

Being a more or less conscientious secretary I will now retire to grieve over the manifold shortcomings of both myself and the Los Angeles group in general.

DOUG DALEY.

NEW YORK CITY

The Annual Reception to the graduates of the 1934 class residing in the metropolitan area was held at the New York Athletic Club on July 2, 1934.

It was a very warm night and everyone enjoyed a swim in the pool before a buffet supper was served.

We were honored on having with us on that occasion REV. ROBERT W. KING, C.S.C., who had just been ordained at Notre Dame the previous week.

On September 6 in Hurley's Restaurant a Beefsteak and Beer party

was staged as a farewell to those undergraduates in our district who were returning to Notre Dame the following week.

Plans are now being made for the Dinner Dance to be held after the Notre Dame-Army game on November 24. This year the Biltmore Hotel will be the place, and \$3.75 per plate the price.

Last year we were unable to take care of everyone that wanted to attend the Dinner Dance. Anyone that is planning to be in New York for the Army game can make his reservations now for the Dinner Dance by writing to the Secretary, J. N. GELSON, 1201 Troy Avenue, Brooklyn, N. Y.

The weekly luncheons are still being held on Tuesdays in Hurley's Restaurant, 144 Fulton Street, New York City, 12-2 P. M.

DOC GELSON.

WOMEN'S CLUB

The Women's Club of the Notre Dame Alumni Association held its annual business meeting on July 14, 1934 in Washington Hall at the University of Notre Dame with Sister Mary Frederick, C.S.C., presiding. Greetings from the President, Sister Agnes Alma, O.P. were read and interesting reports were given by the various standing committees. The Committee on Notre Dame Literature paid special tribute to Father Charles O'Donnell, C.S.C., Father Daniel Hudson, C.S.C., and to Charles Phillips. The club resolved to keep the memory of these three literary writers by reading and advertising their works. A letter from Mr. James E. Armstrong gave many valued suggestions. It was resolved that the Women's Club go on record as supporting the crusade for better pictures. An active support of the Catholic Press was also pledged.

In the ALUMNUS this coming year books of current interest to Catholic women will be reviewed. The committee chosen for this work consists of Sister M. Joan of Arc, O.S.F., Sister Mary Blanche, O.P., Sister M. Vivia, O.S.B., Sister M. Ursula, O.S.U., and Sister M. Roberta, S.S.N.D.

The Rev. John O'Hara, president of the University spoke briefly expressing his appreciation for the prayers and good wishes extended to him. For the Rev. Charles O'Donnell a Requiem High Mass was offered July 25 by the members of the club.

Sister Mary Frederick, C.S.C. was elected president of the Women's Club, Sister Mary Jerome, O.S.U. first vice-president and Sister Mary Edwardine, R.S.M., the second vice-president. The new committees appointed by the president are:

Permanent Resolutions Committee: Sister M. Eleanore, C.S.C.; Sister

Aurelia, S.C.; Sister M. Fidelia, I.H.M.

Notre Dame Literature: Sister M. Eleanore, C.S.C.; Sister M. Aloysi, S.N.D.; Sister M. Aquin, O.P.

Data for the Alumni Directory: Sister M. Agnes Alma, O.P.; Sister M. Louis Irene, C.S.C.; Sister M. Cecilia, R.S.M., Grand Rapids; Sister Miriam Therese, I.H.M.; Sister M. Seraphine, S.N.D. de Namur.

Monthly Bibliography: Sister M. Joan of Arc, O.S.F.; Sister M. Blanche, O.P.; Sister M. Vivia, O.S.B.; Sister Ursula, O.S.U., Toledo, Ohio; Sister M. Roberta, S.S.N.D.

Studies in the Teaching Field: Sister M. Veronique, C.S.C.; Sister M. De Sales, S.P., Sister M. David, S.C.N.

Social Committee, 1935: Sister M. Vincent, O.S.U.; Sister M. des Victoires, C.S.C.; Miss Marie Mehling.

The social meeting arranged by Sister St. Flavia's committee was held Saturday afternoon July 21 in Washington Hall at which the following program was given:

The Fountain.....Hammond
Saint Mary's Voice Ensemble
Piano Solo
Rhapsody in G. minor, Op. 79 No. 2.....Brahms
Sister Mariam Patricia, O.P., Newburgh, N.Y.
Reading—The Passing of the White Swan
Sister Paschal, O.P., Adrian, Michigan
Violin Solo—Scene de Ballet.....De Beriot
Sister Saint Flavia, S.S.J., Brighton, Mass.
Adoraneo to Christe.....Dubois
Tollite Hostias.....Saint-Saens
Saint Mary's Voice Ensemble

Refreshments were served after the program through the kindness of Mr. Connolly and the compliments of Father O'Hara.

The final enjoyable social event was the dinner on the closing day of the summer session given by the University in the Dining Hall. Sister M. Frederick, C.S.C., Mr. Dooley and Fr. Hugh O'Donnell were speakers.

Thirty-nine new members were added to the Women's Club this year. Copies of the Constitution and Club Director were presented to each. The Women's Club is indeed proud of its new president who received at the Summer Session Commencement the degree of Doctor of Philosophy.

Rose C. Steffaniak, Secretary

LATE CLASS NEWS

1910

Things are always getting dull or picking up in the charity line and just now most people are attempting to pick up. My time is not exactly my own these days and after my two days at Notre Dame I rushed home into the open season on meetings.

I had promised myself an effort to
(Continued on Page 12)

EDITORIAL

THE NEW ADMINISTRATION

The ALUMNUS comes late and comes needlessly, but comes sincerely, to echo the chorus of genuine welcome that swelled to the announcement of the election of the Reverend John F. O'Hara, C.S.C., '11, to the presidency of the University.

Seldom in the annals of Notre Dame, annals filled with great friendships, has a priest or layman so endeared himself to that annual entity known as the student body.

For many years almost half that body shared at the morning Communion rail the supreme fruition of his spiritual zeal. The others have felt an admiration akin to that of the layman who views a masterpiece, unable similarly to wield a brush, but knowing that here is art.

No wonder, then, that the new President is more than an executive, more than an educator, more than an ordinary confessor to literally hundreds of Notre Dame men since the years that he was a student here.

That this will be reflected in administrative contacts with alumni is already evident. A year as acting President launched his administration with a background of experience. He has surrounded himself with a corps of able, familiar figures in the executive history of Notre Dame.

Notre Dame has buried many great men, sorrowed by the inevitable sense of personal loss, comforted always by the knowledge that in all her history God has never failed to provide continuing talents in the official succession.

Spiritually, academically, even physically, the Greater Notre Dame goes on toward that perfection attainable only in that one answer to the University's very being—God.

NEW YEAR

Custom inevitably involves the alumnus, as it involved him while a student, with the feeling that a new year is beginning with the opening of school in September. Registration is, therefore, in spite of a summer crammed with Alumni Office activity and with contacts connoting equal activity among the Clubs and individual alumni, the starter's gun for another big scholastic year of activity for Notre Dame in the field—the alumni and Notre Dame at home.

The increased enrollment at Notre Dame reflects splendid work and spirit among Notre Dame men everywhere. That it will be complemented by the traditional spirit of Notre Dame and the work of the men on the campus goes without saying.

MARRIAGE MILL

The way of the promoter is hard.

Latest of our burdens is the accusation, based on what we considered the happiest of services rendered, that we are nursing in our midst a marriage mill.

Religion at Notre Dame is more than a continuation

of childhood habits. It is more than an intellectual forming of Faith. It is a living, growing thing that is blended in the nature of the Notre Dame man as his mind and his body grows through his years here. Everything that goes with this glowing Catholicity becomes an integral part of him.

Much of it is symbolized in the Log Chapel, that shrine of lonely missionaries long years before the school's founders came. This is the jewel, so beautifully set in the campus. No wonder that, like the rings of engagement and marriage, the Notre Dame man loves to offer this additional jewel to his bride. Certainly she must cherish that which has placed the indelible stamp of Christian manhood on the one whose life she has chosen to share.

Nor is it amiss here to point out that during these years of financial depression, the quiet of the campus has offered a definite economic advantage to young people, facing enough barriers without the elaborate settings so frequently demanded by home town weddings.

Nor is the friendship of the priest-teacher-advisor to be left out of this custom. How comforting to the Notre Dame man to know that the beginning of this great adventure is shared and sanctioned by the same kindly counselor who started him out on so many other highways to happiness.

The percentage of Notre Dame men enjoying this privilege of the little Log Chapel is small. The significance is large.

We don't believe that wrong impressions, a failure to appreciate the deep-seated meaning of this occasional holy pilgrimage of an alumnus and his bride-elect, should be allowed to interfere with its place in the beautiful traditions of Notre Dame.

ATHLETICS

Joe Petritz, '32, who has nothing to do now except handle sports publicity, continues his editorship of the sports section of the ALUMNUS.

We are therefore editorially absolved from giving you the inside dope on the new athletic regime as its Spring sowing awaits the reaper.

We must, however, apart from its significance in columns of scores, express a tremendous satisfaction with the new order as regards its experience and its attitude in things alumni during these first busy months.

ACADEMIC PUBLICITY

The ALUMNUS hails as a constructive step in every way the appointment of Thomas J. Barry, '25, to handle academic publicity. The burden of athletic publicity remains on the capable and experienced shoulders of Joseph Petritz, '32. To this former union, disunion, we believe, brings strength.

NEW CLUB ESTABLISHED AT IRONWOOD

The Gogebic Range Notre Dame Club is the result of a large, enthusiastic and highly successful St. Mary's-Notre Dame dinner in Ironwood, Michigan on Saturday, August 11. Victor F. Lemmer, '26, Ironwood, is the president of the new club; Thom-

hard and effectively, with his wife, Beatrice Boyce Lemmer, formerly of St. Mary's, to make the meeting the success it was. The happy idea of joining St. Mary's and Notre Dame in the dinner was his and both schools are far ahead because of his efforts.

The St. Mary's-Notre Dame dinner in Ironwood. Standing, left to right, are Captain Dominic Vairo, Elmer Layden and Joe Boland.

as L. McKevitt, '34, Ironwood, is vice-president; Harold C. Cannon, '11-'14, Ironwood; secretary; Frank Vukovich, '35, Ironwood, treasurer.

Among the many guests at the meeting were Elmer Layden, '25, director of athletics and head football coach; Joe Boland, '27, assistant football coach, Bill Sheehan, '25, of South Bend, former captain of the baseball team, and Dominic Vairo, '35, of Calumet, Michigan, captain of the 1934 football team. Vic Lemmer conceived the idea of the meeting and was in charge of arrangements. Frank Vukovich was chairman of the meeting and Eugene Zinn, '35, was toastmaster.

Long columns of type in the Ironwood *Daily Globe* on Monday, August 13, were ample proof of the outstanding success of the dinner and of the tremendous hit which the visiting celebrities made. Most of the words that they spoke, every move that they made and every fish that they caught—they were on a fishing trip, according to the best unverified rumors—were recorded in detail. Sheehan's feats as "Joe Murphy" of the Antigo league were recalled as well as Boland's officiating and radioing. All of northern Michigan and northern Wisconsin want the boys to come back.

To Vic Lemmer go the medals for the arrangements. He worked long,

Present at the meeting from the Michigan-Wisconsin territory were:

ST. MARY'S

Mrs. Howard McDonnell, Hurley, Wis.; Mrs. Mary Meier, Hurley, Wis.; Margaret Petrusa, Ironwood, Mich.; Mrs. Robert O'Callaghan, Ironwood, Mich.; Lillian Lesselyong, Ironwood, Mich.; Mrs. Victor Lemmer, Ironwood, Mich. Mrs. A. J. O'Brien and Joan Joyce, both of Ironwood, were unable to attend.

NOTRE DAME

Larry Danbom, Calumet, Mich.; Dominic Vairo, Calumet, Mich.; H. C. Cannon, Ironwood, Mich.; Frank Vukovich, Ironwood, Mich.; Savino Cavender, Wakefield, Mich.; Joe Gill, Wakefield, Mich.; Robert O'Callaghan, Ironwood, Mich.; Lawrence Bugni, Hurley, Wis.; Frank Lesselyong, Ironwood, Mich.; J. C. Raineri, Jr., Hurley, Wis.

Arthur T. Cavender, Wakefield, Mich.; Ronald V. Bugni, Hurley, Wis.; J. C. Sullivan, Ironwood, Mich.; A. P. Galbadini, Milwaukee, Wis.; E. J. Galbadini, Milwaukee, Wis.; Tom McKevitt, Ironwood, Mich.; H. Joyce, Ashland, Wis.; Dr. A. X. Kamm, Hurley, Wis.

John McKevitt, Ironwood, Mich.; George W. Harrison, Ashland, Wis.; Robert Sullivan, Ironwood, Mich.;

Becomes President of St. Mary's, Notre Dame

Sister M. Madeleva, M.A. '18, Ph.D., well-known poet, essayist, and lecturer, is the newly appointed president of St. Mary's College, Notre Dame, Indiana, conducted by the Sisters of the Holy Cross. Sister Madeleva has just returned from a year at Oxford. She took her Doctor's Degree at the University of California, at Berkeley, and was for three years president of St.-Mary-of-the-Wasatch college in Salt Lake City.

Sister Madeleva is the author of *Knights Errant*, *Penelope*, *Pearl*, and *Chaucer's Nuns*. She is a member of the American Poetry Society and the Catholic Poetry Societies of both England and America.

Four Priests Observe Silver Anniversary

Four priests at Notre Dame quietly observed on June 26 the silver anniversary of their ordination. They were Thomas Irving, C.S.C., '04, assistant superior general of the Congregation of Holy Cross; Rev. Eugene Burke, C.S.C., '06, head of the English Department; Rev. Joseph Burke, C.S.C., '04, superior of the Community Infirmary; and Rev. John Ryan, C.S.C., '06, rector of Lyons Hall. All four priests were ordained on June 26, 1909 by the late bishop of Fort Wayne, Most Rev. Herman J. Alerding, D.D.

Juggler Discontinued

According to a decision made this summer by the University Council, *The Juggler*, Notre Dame's humorous monthly, will be discontinued. This decision was premised upon the apparent absence of student support of the *Juggler* as evidenced by an operating deficit exceeding \$7,000 in the past two years. Rather than continue the *Juggler* on a restricted budget, the council decided to discontinue the publication.

Part of the decline of *Juggler* revenue was caused by a falling off of national advertising. Several other universities have been forced to discontinue their humorous publications for similar reasons.

Mrs. John A. Lemmer, Escanaba, Mich.; John A. Lemmer, Escanaba, Mich.; Victor F. Lemmer, Ironwood, Mich.; Eugene Zinn, Ironwood, Mich. Owen O'Neill and Ted Nolan, both of Ironwood, were unable to attend.

COLLEGE OF COMMERCE EDUCATES BROADLY

Tendency in commerce education in recent years has been toward narrow specialization; Notre Dame insists upon broad foundation in principles.

BY ALDEN E. DAVIS, *Instructor in Finance*

Now that the study of commerce in our universities may fairly be said to have become of age, it is interesting to reflect that the tendency in this field which is strongest at the moment is nothing more than a return to principles which those responsible for building Notre Dame's commerce courses have insisted upon from the very beginning of the school. To be more specific, it has always been felt that our commerce courses should be developed along broad philosophical lines which stress principles rather than mere specialized techniques of particular phases of business. Full length courses in the principles and history of economics have always been considered fundamental in the program of every student. Never has any compromise been made as regards inclusion of sufficient work in the fields of English, foreign languages, literature, history, and philosophy that graduates may enter the business world without having neglected the cultural background that will contribute to a richer and fuller life, come what may in the way of business success.

During the last twenty years much controversy has been waged over the proper nature of business education, and business school curricula have witnessed many changes in these years. The tendency too often has been toward narrow specialization. Commerce schools of many important universities succumbed almost completely to the demand on the part of parents and students for courses that were of practical value. Boom years in business were reflected in our colleges by abnormal demand for dollars and cents courses with the result that many colleges came to offer a multiplicity of courses so narrow in content as to be entirely unworthy of academic sanction. Where this tendency was accompanied by unrestricted election by students of courses they wished to take, the chances of obtaining a broad education to enter the business world were indeed small.

Now that business men have had an opportunity to appraise the product of schools devoted to commerce study they are in a position to advise what they consider worth while for those who seek knowledge which will advance their interests in business. What kind of study will enable men entering business to abridge the old apprenticeship period? It is pretty well agreed that it is best to build along the solid lines of economic principles rather than in the direction of specialized techniques. A

collegiate school of business should give a man a liberal education that compares with that of any other school in general cultural value. Much depends upon the point of view from which courses are taught. Good moral character, loyalty to ideals, ability to cooperate and such old fashioned virtues are still at a premium in business. We stress them at Notre Dame because they are far more appreciated in later life than even the most impressive bits of factual knowledge. A man of intelligence who is familiar with principles can observe at first hand the special technique it becomes his province to master once he has entered business. Narrow preconceived ideas often have to be unlearned for the reason that business life is composed of many dynamic forces little about which is fixed.

No attempt is made here to condemn all kinds of specialized courses. They have their proper place when

used to supplement basic studies, and every commerce student at Notre Dame is offered a reasonable number of courses in special fields. Neither can there be serious objection to specialized courses in commerce, no matter how technical, in the large city colleges where teachers as well as students are largely drawn from the special fields which their studies cover. Our purpose is to insist that collegiate courses in commerce should not neglect fundamental studies in favor of specialized ones.

SUGGESTIONS FOR READING:

Understanding the Big Corporations by the authors of *Fortune* magazine (McBride & Co.).

The Modern Corporation and Private Property, Berle and Means (Macmillan Company).

Recovery—The Second Effort, Sir Arthur Salter, K.C.B. (Century Co.).

SUMMER BRINGS ALUMNI TO CAMPUS

The Century of Progress, the Lay Retreat and the normal quota of auto tourists combined to bring to the campus the past summer an unusually large group of alumni and old students, in many cases with their wives and children. The following list—necessarily partial—tells something about these most welcome visitors. During the Lay Retreat, especially, it was impossible for the Alumni Office machinery to catch up with the individual presence of an inspiringly large number of Notre Dame men.

Oscar Smith, '95, Rock Island, Illinois, captain of the baseball team in '95, was here with Mrs. Smith in July and spent a happy day with his old friends.

Francisco Gaston, '02, prominent Havana engineer, brought Mrs. Gaston for her first glimpse of the University on August 4. They were especially interested in the new engineering building and enjoyed visiting with Father Burns and Father Steiner. They stopped at Notre Dame after spending a week at the World's Fair. Mr. Gaston had not been at the University since 1915.

Dr. H. G. McCarthy, '09, of Cleveland was here for the Lay Retreat and then returned on Sept. 11 to help enter his son Frank as a Freshman in the University.

Stephan Herr, '10, with his wife

and two children came up from Chatsworth, Illinois to spend July 28 and 29 in the Notre Dame sector.

Not an infrequent visitor, but none the less welcome on all occasions, was Father Mike Moriarty who represented Cleveland here on Sept. 11.

Paul Rush, ex. '12, brought his wife and daughter up from Memphis on August 9 to visit with Fathers John W. Cavanaugh, Carrico, Irving and Wenninger. He was sorry to miss his old friend, Father O'Hara, who was absent from the University. Paul was taking time out from managing the Rush Lumber Company to spend a vacation in Michigan.

Martin Walter, '14, president of the Notre Dame Club of Houston, Texas, brought news of Texas to the campus on Sept. 11. The recipient of three degrees from Notre Dame, he is a newspaper executive in Houston.

Regis Fallon, ex. '16, of Youngstown, Ohio, stopped at the University on September 7, enroute to the convention of the International Typographical Union in Chicago.

Archie Duncan, '21, prominent in the affairs of the New Jersey Club, registered from East Orange, N. J., on August 3.

When Emmett Burke, '22, of Chicago, was here on July 23, he said that some relative of his had been at

(Continued on Page 14)

93rd School Year Opens To "Victory March"

(Continued from Page 3)

versity for the present semester is 2,632, according to a report issued by Robert B. Riordan, registrar. This figure, compiled at the closing date of registration Monday, September 17, indicates an increase of 85 students over last September's enrollment of 2,547.

An upward trend was also evidenced in the number of applications submitted for entrance to the University. 1082 applications were received this year as compared to 941 of a year ago. In this number of applicants are included freshmen, transfer students, and return students or those who were here at some time previous to last semester. The freshman class totals 805 men, a growth of 94 over last fall's list.

In comparative figures, the college of commerce has had the greatest increase. Last year there were 709 students who were commercially inclined. The present semester reveals an addition of 73 students to bring the total to 782. The enrollment in the other colleges remains about the same.

Nearly every state in the Union is represented at Notre Dame. The geographical representation also includes Canada, the Philippines, Mexico, Panama, Ireland, Palestine, Colombia, and Spain.

Following is the enrollment in the various colleges: Arts and Letters (including P. E.), 1068; Commerce, 782; Engineering, 346; Science, 272; Law, 112; Graduate, 52. The 112 students in Law do not include those listed in other colleges.

Interesting in its significance as the first official establishment of the Congregation of Holy Cross in the East is the North Dartmouth preparatory seminary. In addition to the house of studies, the seminary, adapted from a former estate and hospital, will serve as an Eastern headquarters of the Holy Cross Mission priests.

On the campus a new Postoffice, the architectural creation of Maginnis and Walsh, harmonizing in lines and materials with Alumni and Dillon Halls, which it faces, is rapidly nearing completion. The building is on the North side of the Dorr Road, immediately South of Walsh Hall, hiding the fire-escape exposure of that building to a large and welcome extent. With the Commerce Building facing the imposing Law and Engineering Buildings East of Notre Dame Avenue, and this architectural triangle on the West, the new plaza program is rounding into an imposing front for the approaching visitor. The Government lease on the former Postoffice building expires October 1.

Notre Dame has had a Postoffice since 1851, when the University was granted this concession through the intercession of the famous Henry Clay, whose benefaction is reflected in an oil painting of him in Room 219 of the Main Building.

Student laundry, now incorporated at no additional cost in the unit charge for all students, is adequately handled in the modern building completed on the site of the old laundry, near the Grotto. In charge of a professional laundry man and staffed with girls from South Bend, the plant still retains its dedication to St. Michael, a stone above the door reveals. The patronage of the Archangel is related in many strange stories by the Nuns who cared for this work before the installation of modern methods.

These two new structures cost more than \$50,000. Thomas Hickey, former Notre Dame student, was the South Bend contractor for both jobs.

The Community Infirmary has been moved to the old Novitiate, on the Northeast shore of St. Joseph's Lake, with Rev. Joseph Burke, C.S.C., '04, in charge. The Community House is now used for housing the overflow members of the Congregation in executive or academic capabilities.

Three Alumni

(Continued from Page 6)

cific Lines, has established a brilliant record.

For six years Assistant Engineer Kahler impressed his merits on the Oregon Short Line R. R. So well did he impress that for the next seventeen years, until 1930, he was electrical engineer for this road, moving from the complexities of its construction problems to the great general field of the Union Pacific Lines.

In the line of duty Engineer Kahler has made hydro-electric reconnaissance and river surveys in Western country. (Rumor gives him much credit for the workable solution of the Boulder Dam project.)

He has been connected with the construction of steam, electric, and hydro-electric power plants. He worked on the design and construction of the transmission system of the Utah L. & Ry. in Utah and Idaho. Investigation of irrigation projects in the Western territory was a feature of his career.

The difficulty double tracking and grade reduction work on the O.S.L. was put under his charge.

In his present capacity as chief system electrical engineer, all electric and power plant work on the Union Pacific Lines comes within his jurisdiction. This gigantic network of his labors centers about Omaha, Nebr.

The famous stream-lined train of the Union Pacific is said to reflect

fruits of the research of the brilliant engineer in the electrical division.

Mr. Kahler is a member of the American Society of Civil Engineers, the American Institute of Electrical Engineers and the Association of Electrical Railway Engineers.

Late Class News

(Continued from Page 8)

contact the class before writing this letter, but now the promise goes over until the next issue. You will admit the class of 1910 is in a strategic position to claim some anniversary laurels this coming year. RED MILLER has discussed with me the chances of working out a full class attendance at the June Commencement. He has in mind some financial arrangement to set up with the class insuring the attendance of the long distance rangers. SAM DOLAN and LEO MC ELROY take notice.

A class letter will go forward very soon urging the 1910 men to look towards a special jamboree this coming June.

A word from JIM KENEFICK informs me that he is sojourning for a time in the Jacksonville State hospital, Jacksonville, Fla. Needless to say a letter from some of the old timers would be appreciated.

Rev. M. L. MORIARTY.

1912

A quick survey of the class of 1912 reveals the fact that JOHN MURPHY has been away from Cleveland on an extended business trip and will not be home until October 1.

JAY L. LEE, of Buffalo, is busier than ever, I suppose getting his team ready for action and doing his insurance business on the side.

DONNELLY P. McDONALD, of Fort Wayne, is still holding down his job as secretary-treasurer of the Peoples Trust and Savings Co., and in addition as a proud father of four children—which these days should keep anyone busier than the proverbial bee.

THOMAS DOCKWEILER, of Los Angeles, has just returned from a three months' stay abroad.

HENRY DOCKWEILER, the veteran globe trotter, is now at home busy at running almost single handed the law business of the family firm of Dockweiler & Dockweiler, since the family has practically deserted the said family firm. (John being lately elected to Congress, George was appointed a Municipal judge, and "Dad" is very much engaged in the perennial business of guiding the affairs of the Democratic party.) Let us hope that Henry will bear up well under the load and wish him luck.

B. J. KAISER.

BY
JOSEPH S. PETRITZ, '32

ATHLETICS

DIRECTOR OF
SPORTS PUBLICITY

If Elmer Layden were going to put a great football team on the field this fall, there could be no more dramatic opening to the season than the games with Jack Chevigny's Texas Longhorns and Noble Kizer's Purdue Boilermakers who play at Notre Dame stadium Oct. 6 and 13 respectively.

But Layden is not going to have a great football team this year. He exercises the coach's prerogative in telling you so, but after overlooking this obvious strategem, you may make your own careful study of prospects and you will begin to agree with him.

As every good alumnus knows, Jack Chevigny would give both arms and throw in his right eye if he could go back to Austin with a victory over Notre Dame to his credit.

As for Noble Kizer, he was one of the Seven Mules. The Mules have been the butt of jokes emanating from the Four Horsemen at an estimated 342,872 football banquets since 1924—and how KIZER would like to win the adimation of the other Mules by shooting a horse out from under a Horseman in the first case on record where a Horseman's team will play a Mule's team.

Texas is somewhat of an unknown quantity, but it is pretty generally conceded in these quarters that the Longhorns are capable of dumping Notre Dame without much of a struggle from the Irish. And we can't see Notre Dame enough improved in two games to make up the 19 points which separated the Irish from the Boilermakers on the occasion of their latest meeting at Notre Dame stadium last fall.

We are in the same boat with the rest of the alumni, hoping for the best, but none too optimistic.

We've watched Chevigny work as a coach and as an orator. He is one of the most thorough young coaches in the game. No detail misses his watchful eye. Perfection is his goal. He knows football from beginning to end. He is a born orator, one capable of rousing his men to the peak of enthusiasm for their game here October 6. Chevigny opened his schedule Sept. 22 against Texas Tech. Texas will play the Texas Freshmen Sept. 29. That means they will have two games under their belts when they take the sod against a team which the Notre Dame coaching staff has never seen in action.

Kizers's five-year record at Purdue speaks for itself. His teams have scored in the last 48 games without a miss. He has lost only four games

1934 FOOTBALL SCHEDULE

Oct. 6—Texas at Notre Dame.
Oct. 13—Purdue at Notre Dame.
Oct. 20—Carnegie Tech at Notre Dame.
Oct. 27—Wisconsin at Notre Dame.
Nov. 3—Pittsburgh at Pittsburgh.
Nov. 10—Navy at Cleveland.
Nov. 17—Northwestern at Evanston.
Nov. 24—Army at New York.
Dec. 8—So. California at Los Angeles.

in five years. Certainly he will say he has taken severe graduation losses, but he lost fewer regulars than did Notre Dame. Everything points for a Boilermaker victory.

To get on into the schedule, Carnegie Tech is fully as strong as last year, and Notre Dame has no particular reason to expect victory on the home field Oct. 20. Wisconsin is new on the schedule, but Dr. Clarence Spears is reputed to have the team he was hired to produce, a team such as he developed at Minnesota and Oregon, equipped with a power fullback, an aggressive, large line, and three fast versatile backs to go with the Broncho Nagurski type fullback.

The Badgers come to Notre Dame Oct. 27.

Then Notre Dame goes on the road for games with Pitt at Pittsburgh, Navy at Cleveland, Northwestern at Evanston, Army at New York, and Southern California at California. Notre Dame nosed out Northwestern, 7 to 0, on a miraculous run by Andy Pilney, during the course of which he had little or no help. The Irish staged a great fourth quarter rally to beat Army by the slender margin of 13 to 12. The others won by margins varying from 7 to 19 points over the Irish.

No, mates, there is little reason to hope for a grand showing this season, despite the very quick comeback Notre Dame made in 1929 after the disastrous 1928 season. At least in the year 1929 there were some experienced regulars and reserves available. This year the outlook, especially from tackle to tackle, inclusive, is especially dark.

Of the 18 returning lettermen from last year's squad, only seven are seniors. Only four of the seven can play at one time since three pairs of them play the same positions. George Melinkovich and Fred Carideo, Jr., are both fullbacks, Dan Hanley and Al

Costello are both right halfbacks, and Capt. Dominic Vairo and Irwin Davis are both right ends. The only other returning senior is Rocco Schiralli, watch charm guard, who was listed on the first eleven during spring practice.

This means that Layden will have to place in key positions men who have not had what he believes to be adequate experience. As to their willingness and courage there is no doubt, according to Layden, but he can't see Notre Dame winning very many, if any, football games with a group composed almost entirely of last year's sophomores who had little action under fire.

The linemen especially are inexperienced. Center prospects pivot largely around Fred Solari, Boston junior, who saw but little action last year. Kitty Gorman, who has graduated, played almost the full route in most games. Jack Robinson, Jr., who played some varsity center as a sophomore in 1932 in commendable style is expected back after a year's leave of absence with an eye infection. It is a question, however, whether he can get into shape in the three weeks allotted for practice.

Schiralli, a senior from Gary, is the only returning monogram guard. Jim Leonard, Harry Wunsch, and Joe Pivarnik were all lost by graduation. Schiralli although a senior has not been in the firing line regularly and still needs experience.

John Michuta, Detroit junior, is the only returning monogram winning tackle. He played only six minutes more than the number required to win a letter. Both Ed Krause and Tom Roach, last year's regulars, were lost by graduation. Dick Pfefferle, a promising prospect in 1932, received a shoulder injury which kept him out of school last year. Various operations, aimed at healing the injured member, apparently failed, for it slipped out of place in spring practice again this year and the coaches, as a result, are not counting upon his services.

The ends will be fairly strong, with an experienced man at each wing. Wayne Millner, who alternated with Capt. Dominic Vairo last year, will remain at left end, with Vairo slated for a shift to right end. Millner as a sophomore saw lots of action and acquitted himself well, although he still has many things to learn. Marty Peters and Irwin Davis, junior and senior right ends, respectively, both earned their monograms by a close margin last year.

The backfield is a little better set for experienced material, but the loss of Johnny (Tex) Young, star right halfback, who died of an unlocated infection last July, was a crushing loss both to the mechanics and personnel of the team. Young was the

key man of the 1934 backfield in spring practice, a shifty, versatile, hard-driving runner, one of the very few blockers available, a passer, punter, and defensive man of the highest type. He was also a strong influence on the morale of the team. Layden thought so much of Young that he used him with two backfield combinations instead of one.

The blocking post will be filled by George Melinkovich, 1932 star fullback; Al Costello, a letterman in 1932 but not in 1933; Dan Hanley, 1930 star, who was out of school for two years before returning last season to attempt a comeback, and Tony Mazzotti, 1933 quarterback.

The fullback spot, the subject of an epidemic of injuries and like catastrophes from 1929 through 1933, is apparently well fortified with Don Elser, giant junior from Gary; and Fred Carideo, Mt. Vernon, N. Y., senior, all ready to go places. The jinx crippled such men as Freddie Collins, Joe Savoldi, Moon Mullins, Nick Lukats, Melinkovich, Bernie Leahy, Elser, Steve Banas, Dan Hanley, and others, depriving the squad of their services in one way or another. Steve Banas was the only full back lost by graduation this year.

The left halfback position calls for a shifty runner, who is also a passing threat, and usually a fine kicker. There is no man on the quad this year who answers all of these qualifications. Andy Pilney, one of the trickiest open field runners in the game, neither kicks nor passes exceptionally well. Bill Shakespeare, the pest punter on the squad—at least with the old ball—is a good passer, also, but is not an outstanding ball carrier. There is apparently no man of the stature of Nick Lukats, Mike Koken, or Marchy Schwartz—the three immediate predecessors at this post—available this year.

The reserves from 1933 promise little, and the freshman crop might well have been hit by the drought, according to the coaches.

Cross-Country

Coach John P. Nicholson is so perturbed by the fact that he scheduled Michigan State and Indiana, the two best cross-country teams in this section, while his prospects are the worst in years, that he has thrown caution to the winds and has taken a 20 minute ride with Max Conrad, his sophomore high jump star and ace pilot. "Nick" just doesn't care.

Between Michigan State, which appears here Oct. 27, and Indiana, whom Notre Dame meets at Bloomington Nov. 17, the Irish will meet Pittsburgh at Pittsburgh Nov. 3. Pitt, Nicholson figures, will turn out to be

Summer Brings Alumni

(Continued from Page 11)

Notre Dame or St. Mary's continuously from 1908 to 1930. His father learned to lay brick during the construction of Sacred Heart Church.

Ed Thode, '24, of Washington, D.C., and his bride of two months stopped on July 25, enroute from Minneapolis.

Jim Wrape, '25, of Memphis, brought his fiancée to look over the University on July 27.

For the first time since he finished, Anse Miller, '25, and his wife visited the old scenes on Sept. 14. The old Juggler executive now resides in Roanoke, Va., and is the father of two boys. He was in Chicago on a business trip and skipped down to the campus with Mrs. Miller for a day.

Vic Lemmer, '26, and Mrs. Lemmer visited Brother John, '18, and the Alumni Office on July 24. Vic was even then preparing for the great Notre Dame gathering which he organized in Ironwood, Michigan a short time later.

John McMullan, '26, and Stumpy Cronin, ex. '33, and his brother looked in on football practice on Sept. 11.

Tom McKiernan, '27, reported on the activities of the Fort Wayne crowd when he was here for the Lay Retreat.

Ermin Reichert, '27, Long Prairie, Minnesota, gave up his hotel-managing duties long enough to take a vacation trip to the Fair, Notre Dame and Culver, Indiana. He spent August 9 at the University. Reich reported that Joe Dunn, '27, Brainerd, Minn., is managing his dad's drug store.

Frenchy Dohogne, '27, and his wife and daughter, Mary Patricia, helped to fill out the Memphis representation even more—on July 14.

John Burke, '28, enroute to the Fair, stopped on August 18. He had come through from Clinton, Mass.

Russell Riley, '28, of Newark, New Jersey, visited his old friends and the old places on August 1 and 2.

Herbert Nester, '28, brought Mrs. Nesler to the campus with him on August 28 from Columbus, Ohio.

the best team in the East. The Central Intercollegiate conference meet at East Lansing Nov. 24 will conclude what promises to be a most dismal season.

Capt. Leo McFarlane, last year's star, has weak arches. John Francis sophomore star, carried kidney stones around all summer. The rest of the lads, all Sophomores, might as well be out for glee club, for all the running Nicholson expects of them.

Well, we've heard it all before, Nick, so you're not fooling anyone.

ALUMNI CLUBS

NOTRE DAME CLUB OF AKRON—Joseph H. Kraker, '29, 1776-24th St., Cuyahoga Falls, Ohio, President; Claude H. Horning, '29, 133 N. Highland Ave., Akron, Ohio, Secretary.

NOTRE DAME CLUB OF ARIZONA—James D. Barry, '97, Consolidated Bank Bldg., Tucson, President; Steve Rebeil, '25, 620 N. Sixth St., Tucson, Secretary.

NOTRE DAME CLUB OF ARKANSAS—Rev. Geo. F. X. Strassner, '14, Hope, President; Burt L. Roberts, 1325 Lincoln Ave., Little Rock, Secretary.

NOTRE DAME CLUB OF BENGAL—Rt. Rev. Timothy Crowley, C.S.C., '02, Dacca, President; Rev. J. J. Hennessey, C.S.C., Dacca, Secretary.

NOTRE DAME CLUB OF BOSTON—Jarlath (Jack) Slattery, '31, 226 L. St., South Boston, President; James Skahan, '31, 5 Grove St., Belmont, Mass., Secretary.

NOTRE DAME CLUB OF BUFFALO—Henry L. Burns, '29, 191 Euclid Ave., President; Franklin O'Murrah, '30, 1165 Delaware Ave., Secretary.

NOTRE DAME CLUB OF CALUMET DISTRICT—C. Patrick Maloney, '16, 219 Pettibone Ave., Crown Point, Ind., President.

NOTRE DAME CLUB OF THE CAPITAL DISTRICT—Ronald McNamee, '24, 80 Church St., Balston Spa, N. Y., President; Richard Walsh, '31, 110 Union St., Schenectady, N. Y., Secretary.

NOTRE DAME CLUB OF CHICAGO—James F. McNicholas, '25, 7608 Phillips Ave., Chicago, President; Neil C. Hurley, Jr., '32, 914 Ashland Ave., River Forest, Ill., Secretary.

NOTRE DAME CLUB OF CINCINNATI—W. D. Morrissey, '26, 700 Este Bldg., President; Joseph Kinneary, '28, 1717 Gernwood Ave., Secretary.

CLEVELAND

NOTRE DAME CLUB OF CLEVELAND—William R. Ryan, '11, 1761 Elberon Avenue, East Cleveland, President; Pierce J. O'Connor, '28, 1044 Hanna Bldg., Cleveland, Secretary.

The Cleveland Club, under the direction of President **WILLIAM R. RYAN**, '11, spent an active and interesting summer, according to news reports drifting from several sources. Secretary **PIERCE O'CONNOR**, '28, says:

"A large group attended the luncheon on June 11 and had the pleasure of meeting Coach Elmer Layden and Art Haley, who were in town for the day arranging details of the Navy game, to be played here in November. Coach Layden gave us the dope on next season's prospects and Art Haley went on record as strongly favoring the abolition of the fifty-yard line section. Our distinguished visitors were assured of the enthusiastic co-operation of all us here, in putting the Navy week-end across.

"Dr. Hiram G. McCarty was elected honorary president of the club for 1934-35 and the following were appointed as members of the board of governors: **FRANK X. CULL**, Chairman; **JAMES P. CANNY**, **PAUL CASTNER**, **JOHN R. FLYNN**, **DR. JOSEPH V. HEIMANN**, **DON C. MILLER**, **MATTHEW E. TRU-**

DELLE, **JAMES UPRICHARD** and **THOMAS YARR.**"

Later in the summer Chairman Pat Canny sent out notices of a Cleveland Club golf party to be held at the Columbia Hills Country Club on Thursday, August 2. Honored guests were to be the Superintendent and the Football Coach of the U. S. Naval Academy in addition to Elmer Layden and Art Haley. Golf, beer, dinner and a good time—and plenty of each—were promised by Pat. And doubtless he kept his promise.

Still later in the summer—on August 18, to be exact—Chairman Loretta Kramer of the Cleveland St. Mary's Club and Chairman **CHUCK ROHR** of the Cleveland Notre Dame Club managed a joint beach party at Mirror Lake, near Cleveland. It was the first event of its kind in the Cleveland area, probably in the whole country. Swimming, games, contests, dancing, refreshments and a picnic supper were on the program. It isn't hard to imagine that the party was a gorgeous success.

PIERCE O'CONNOR sent the following additional news in a letter dated September 22:

"The summer just past has been both pleasant and eventful for the Cleveland Club.

"The remarkable showing made by the golf team in the Inter-collegiate Tournament here in the latter part of June was a source of much pride to local alumni, and an education to many non-alumni who had thought of Notre Dame chiefly in terms of football.

"The first summer party of the year, at Shaker Tavern, was sponsored by the undergraduates, in honor of the N.D. golfers, and was timed to coincide with the end of the tournament.

"During the summer, under the able direction of **CLAYTON LEROUX**, and with your excellent co-operation in furnishing data, an effort was made to interview prospective freshman, and their parents, to inform them as to various matters in connection with the University and its curriculum. This activity is still in a more or less experimental stage, but seems to present excellent opportunities for future accomplishment.

"Plans are rapidly materializing for the week-end of the Navy game here, Nov. 10. Details are in the hands of the reception committee, **FRED JOYCE** and **JOHN BUTLER**, co-chairmen; the dance committee, **TOM BYRNE**, chairman, **JOHN GLEASON**, co-chairman; the dinner committee, **CHARLES MOONEY**, chairman, **DAN DUFFY** and **CLAY-**

TON LEROUX, co-chairmen, and the Ladies' reception committee, under the direction of Mrs. James P. Canny. Preparation of the official program is being supervised by **GAY HAAS**. At this writing prospects seem bright for the attendance at the game of the Naval Academy student body.

"Coach **JOE GAVIN'S** Holy Name High team started the scholastic season here by soundly defeating their neighborhood rivals, South High.

"**JOHN CARBERRY** has lately joined the coaching staff at John Carroll U., where he will assist Coach **TOM YARR**.

"**JOHN REIDY**, and **DON MILLER**, are still receiving congratulations on recent additions to their families. It's a girl, in each case.

"**AL GRISANTI** and **CORNELIUS RUFFING** recently passed the Ohio bar exam, with the enviable distinction of rating first and second, respectively, among those in their class at Western Reserve Law School who took the exam."

CENTRAL OHIO

NOTRE DAME CLUB OF CENTRAL OHIO—Raymond J. Eichenlaub, '15, Hoster Realty Bldg., Columbus, President.

With the intention of putting fresh injection of pep into the C. O. organization, **DON HAMILTON** wrote in for the latest list of Notre Dame men in and around Columbus.

CONNECTICUT VALLEY

NOTRE DAME CLUB OF THE CONNECTICUT VALLEY—Thomas E. Ferguson, '26, 37 Windsor St., Thompsonville, Conn., President; Francis D. Ahern, '29, 1 Webster St., Hartford, Conn., Secretary.

A note from **CYRIL GAFFNEY** said, among other things, that the club was planning a meeting for September 24 in New Britain.

An earlier letter from **FRANK AHEARN**, of Hartford, secretary of the organization, contained the happy news that a club dance in June was a social and financial success—and that despite the fact that it was the first endeavor of the club and that it was held on the day of the Yale-Harvard boat races.

CENTRAL MICHIGAN

NOTRE DAME CLUB OF CENTRAL MICHIGAN—Joseph W. Stack, '15, 1023 Chesterfield Pkwy., East Lansing, President; Chas. J. Connor, '33, 120 E. Kalamazoo, Lansing, Secretary.

Our Central Michigan Club kept up the good work even through the first summer of its organization. The

monthly luncheons are proving popular indeed, and I notice the boys are remaining longer and longer after each one. State politics have held a prominent part in these discussions. JOHN STACK, JR., '02, auditor general, was courageously bidding for the Governor's Chair against the entire state Democratic machine. Sorry to say, but he came out the loser in the primaries.

Lansing again preferred a Notre Dame man in the selection of DORIS N. COWARD, ex-'34, to head the Athletic Directorship of the new proposed public recreation center, the "Di-Sur-Da Club. Doris has done some wonderful work in the publicity field since leaving Notre Dame, and I'm sure the successful culmination of this project will be anticipated by all of us.

Out at State, CHARLIE BACHMAN and TOM KING are quite the show these days. Bachman says, "We'll be taking on Notre Dame in a few years. No doubt about it." Tom sanctioned the threat with that big, confident smile of his. I guess they have a pretty fair bunch out there this Fall.

I would like to have all the Notre Dame men in the vicinity of Lansing, Jackson, Battle Creek, and Kalamazoo, who have not attended one of our meetings, to get in touch with me immediately to formulate some plans for a centralized social event early this Fall.

Yours,

CHARLES J. O'CONNOR, '33.

●
NOTRE DAME CLUB OF DALLAS, TEXAS—James P. Swift, '24, 1302 Southwestern Life Bldg., Dallas, President; Francis A. McCullough, '30, 917 First National Bank Bldg., Dallas, Secretary.

NOTRE DAME CLUB OF DAYTON—Amos Clay, '15, Union Trust Bldg., President; Andrew A. Aman, Jr., '30, 210 Lexington Ave., Secretary.

NOTRE DAME CLUB OF DENVER—Robert Dick, '29, 930 Grant St., President; Harry Lawrence, '29, 1951 Lawrence St., Secretary.

NOTRE DAME CLUB OF DES MOINES—James C. Shaw, '22, 307 Equitable Bldg., President; F. M. Wonderlin, '29, 302 Hubbell Bldg., Secretary.

NOTRE DAME CLUB OF DETROIT—John T. Higgins, '24, 1632 Buhl Bldg., President; Paul J. Dooley, '25, 6202 Hamilton Ave., Secretary.

DISTRICT OF COLUMBIA

NOTRE DAME CLUB OF DISTRICT OF COLUMBIA—James D. Hayes, '17, 5115 Eighth St., N.W., Washington, President; Harry M. Ambrose, 1722-19th St., N.W., '25, Secretary.

If you have ever spent a summer in Washington you will understand why the local N. D. club doesn't operate during that season. The heat, plus the fact, so many men leave town, causes us to discontinue operation during that time.

With Fall coming on and the papers talking football, it looks as though our first meeting of the new year will get under way very soon

now. With the start we had last Winter, mostly through hard work on the part of our president, JIM HAYES, I believe the club will have another fine year.

I haven't seen many of the men since early summer. The last I saw of Hayes he was knee deep in night work, straightening out veterans legislation.

BUD MARKEY has been prominent in tennis circles all summer, and just missed winning the District singles championship. Bud is living with BERNIE LOSHBOUGH, and JOHN O'NEILL, just around the corner from me. The latter two along with MULQUEEN and myself, are doing architectural work for the government.

I haven't seen CHARLIE MANIX, or WATTS EICHER, in several weeks. Presume, however, they are still about town.

FRANK BON and AL LODA have been out of the city all summer—Frank in Wyoming, and Al in Michigan. I don't look for their return until the Senate convenes in January.

From the smiling faces of BERGMAN, COTTON, and VLK, prospects at C. U. must be entirely satisfactory. Here's hoping Holy Cross doesn't change their expression.

I see EARLE P. DOYLE at my neighborhood church almost every First Friday. BERT TOEPP says business is fine—and he is still the proudest father in all Washington.

I saw RUDOLPH RICE the other night, having dinner at my favorite local rendezvous. All seems well with Rudy.

Well Jim—for the present I am out of news, but after we get under way, I will keep you posted on the N. D. Club and N. D. men of Washington, D. C. Until then—

Sincerely,

HEZ AMBROSE.

●
NOTRE DAME CLUB OF ERIE, PA.—Richard D. Daley, '17, Erie Daily Times, President; Thomas Barber, '24, 416 Newman St., Secretary.

NOTRE DAME CLUB OF FAIRFIELD COUNTY—James Murphy, '22, 611 Security Bldg., Bridgeport, Conn., President; Joseph E. Russo, '32, 166 Hough Ave., Bridgeport, Conn., Secretary.

FORT WAYNE

NOTRE DAME CLUB OF FORT WAYNE—Robert Eggeman, '30, Old First Bank Bldg., President; Thomas McKiernan, '27, Old First Bank Bldg., Secretary.

When TOM MCKIERNAN came up for the Lay Retreat in August he reported that the Fort Wayne Club, in addition to electing him secretary, had chosen BOB EGGEMAN as president; CHARLIE REUSE as vice-president and NORB BERGHOF as treasurer. Big things are ahead for the fall and winter season, TOM said.

NOTRE DAME CLUB OF THE GOGEBIC RANGE—Victor E. Lemmer, '26, P.O. Box 661, Ironwood, Mich., President; Harold C. Canam, '13, Curry Hotel, Ironwood, Mich., Secretary.

NOTRE DAME CLUB OF GREEN BAY—Harold L. Londo, '24, City Engineers' Office, City Hall, Green Bay, Wis., President; Levi A. Geniesse, '24, 510 Minahan Bldg., Green Bay, Wis., Secretary.

NOTRE DAME CLUB OF GRAND RAPIDS, MICH.—George E. Ludwig, '25, 323 Glenhaven Ave., N. W., President; Raymond J. Boninin, '27, 2160 Oakwood Or., S.E., Secretary.

NOTRE DAME CLUB OF HAMILTON, OHIO—M. O. Burns, '86, 338 S. Second St., President; Marc A. Fiehrer, '27, 701 Rent-schler Bldg., Secretary.

NOTRE DAME CLUB OF HIAWATHA-LAND—Norman Bartholomew, '15, 223 Cleveland Ave., Iron Mountain, Mich., President; Michael S. Corry, '27, 837 Terrace Ave., Marinette, Wis., Secretary.

NOTRE DAME CLUB OF HOUSTON—M. E. Walter, '14, 1702 Stuart Ave., Houston, Texas, President; T. F. Green, Jr., '27, Conroe, Texas, Secretary.

INDIANAPOLIS

NOTRE DAME CLUB OF INDIANAPOLIS—Harry Scott, '17, 838 N. Delaware St., President; John Carton, '28, City Hall, Engineering Dept., Secretary.

It is with a great deal of pleasure that I break a long silence to inform you of the activities of the Notre Dame Club of Indianapolis. On Tuesday, August 28, Notre Dame men from far and near gathered at the Highland Golf and Country Club to compete in our annual Golf Tournament and to partake of the excellent dinner.

Our numbers were swelled by the presence of several distinguished guests, and I wish to take this opportunity to thank Elmer Layden, Art Haley, Chet Grant, John Nicholson, and yourself, Jim, for the pleasure you gave us all by attending.

The Golf Tournament was a complete success. The weather was fine; the course was in great condition; the scores, although not quite perfect, were entirely satisfactory; and the prizes were numerous. Our most distinguished foursome was composed of ELMER LAYDEN, ART HALEY, AL FEENEY, and TOOTS FOX. MIKE O'CONNOR won the low gross with a sparkling 79, while JOE SEXTON, as usual, garnered the high gross prize with a remarkable score reaching well into three figures. Art Haley and Jim Kirby ended up in a tie for blind par and there were other prizes too numerous to mention.

Following the tournament and a short interval at the 19th hole a buffet dinner was served and appetites sharpened by an afternoon in the open air gradually reduced to subjection. At this time President HARRY SCOTT assumed the role of toastmaster and awarded the prizes. Then Harry exerted his well known powers of persuasion and induced Messrs. Layden, Grant, Feeney, Haley, Nicholson, and Armstrong to favor us with a series of short talks. Coach Layden, while none too optimistic, inspired us all with the feel-

ing that, under such a coach, the Notre Dame squad will be imbued with that fighting spirit which has always won football games for Notre Dame. The rest of the evening was given over to an informal get-together, which seemed to be thoroughly enjoyed.

To President Harry Scott and his hard working committee goes all the credit for a most successful Notre Dame Club Golf Tournament.

JOHN CARTON, Secretary.

NOTRE DAME CLUB OF JOLIET—Joseph Silk, '20, 820 Ohio St., President; Thomas Feeley, '32, 316 Buell Ave., Secretary.

NOTRE DAME CLUB OF KANSAS CITY—Daniel F. Foley, '23, 25 Wint Ave., Ft. Leavenworth, Kansas, President; John M. Dugan, '27, 7401 Terrace Ave., Kansas City, Mo., Secretary.

NOTRE DAME CLUB OF KANSAS—Albert J. Gebert, '30, U. of Wichita, Wichita, President; Dan Welchons, '30, 306 E. 13th St., Hutchinson, Secretary.

NOTRE DAME CLUB OF KENTUCKY—Wm. A. Reiser, Jr., '30, Reiser Ins. Agency, 352 Starks Bldg., Louisville, Ky., President; Herman J. Ohlischlager, '29, Broadway at 30th St., Nat'l. Concrete Construction Co., Secretary.

NOTRE DAME CLUB OF KANE COUNTY—William B. Chawro, '31, 404 S. LaSalle St., Aurora, Ill., Secretary.

NOTRE DAME CLUB OF LAPORTE, INDIANA—A. Gordon Taylor, '18, 1507 Indiana Ave., LaPorte, President; Norman Duke, '33, 304 Niles St., LaPorte, Secretary.

NOTRE DAME CLUB OF LOS ANGELES—Thomas Hearn, '15, 1120 Pacific Finance Bldg., President; Douglas Daley, '30, 781 Ceres Ave., Secretary.

LOUISIANA-MISSISSIPPI

NOTRE DAME CLUB OF LOUISIANA-MISSISSIPPI—P. E. Burke, '88, 307 Camp St., New Orleans, President; Cyprian A. Spurl, Jr., '28, Whitney-Central Bldg., New Orleans, Secretary.

Have for acknowledgment your circular letter of recent date, contents of which have been carefully noted.

JOE BEACH was in the other day before returning to school, and have every reason to believe that he will give a very good account of himself during this coming football season as he is in the "pink" of condition.

As regards to my brother, Harold, and cousin, Edward, who graduated this past June, the former has joined us in our business and the latter has secured a position with the United Fruit Company down in the Tropics.

As regards to the rest of the boys from down this way, I understand that they have all returned to school with the addition of another de la Vergne by the name of Pierre.

The writer saw JULES de la VERGNE of the class of '33 and he advised him that he would not return to Harvard this year but would in all probability connect up with some architect firm here.

Had a very delightful visit with Judge JOE BLACHE at Hammond, Louisiana, this past Sunday. The

Judge is keeping a very close eye on the political situation and we will no doubt be hearing further from him before the end of the year.

This is about all the "dope" that I can presently furnish.

With kindest personal regards and best wishes, beg to remain,

As ever,

CYP SPORL.

NOTRE DAME CLUB OF MANILA—Jacob Zobel, '23, Manila, P.I. President; A. F. Gonzales, '25, Insular Life Bldg., 2nd Fl., Manila, Secretary.

NOTRE DAME CLUB OF MEMPHIS—Hugh Magevney, Jr., 1878 Union Ave., President.

MILWAUKEE

NOTRE DAME CLUB OF MILWAUKEE—P. Dudley Pearson, '19, 2037 N. Lake Drive, President; Paul Brust, '28, 135 W. Wells St., Secretary.

June 19, 1934.

Four new members were added to our local group when the University graduated JOHN BRUST, JOHN CLAUSER, WILLIAM FROMM, and JOHN OITZINGER. Unfortunately we lost two very fine fellows who have been here long enough to be regarded as old timers. TOM DUNN, '29, adjuster for a nationally known insurance company has been shifted to Minneapolis. Tom was a Vice-President of our club and an active supporter of all our activities. AL ROACH, '29, counsellor of the Catholic Social Welfare Bureau, has left for New York, where he has the opportunity of advancing himself in his field and also to be nearer his home.

With fitting ceremonies the Milwaukee Club awarded, through CHAUNCEY YOCKEY, a Rockne Memorial Trophy to FRANK FALCETTI, a resident of Rochester, Minnesota, and a graduate of Pio Nono High School, Milwaukee. He is a representative athlete of the School with a high scholastic record. This trophy is the first of a series to be offered the different city high schools according to DUD PEARSON, who started the program.

A picnic is planned for the summer at which time we would like to entertain BILLY SULLIVAN, who is playing third base for the Milwaukee team in the American Association. Billy is hitting the apple in great style, and at the present time the team is in the second place with great potentiality. Milwaukee Alumni and friends of Notre Dame mourn the death and feel deeply the loss to the University of our beloved Father Charles O'Donnell. Suitable resolutions on his death have been framed and sent the University.

JOHN CAVANAUGH, '28, formerly of Milwaukee and now living in Chicago, dropped into town for a high school reunion the other night.

Father NORBERT HOFF, professor at Notre Dame, is spending part of the summer in Milwaukee. He has already given a retreat to local semi-

narians since he's been in Milwaukee.

TOM KELLY is a busy man these days. Watching the high schools for eligible N. D. students is an additional worry for him.

A possible newcomer to Milwaukee is L. F. STAUDER, '29, who phoned the other day to say he's scouting work in Milwaukee. He has been coaching in Champaign, Illinois.

PAUL BRUST.

August 30, 1934.

The bare and adulterated facts concerning our recent picnic are about as follows:

The Milwaukee- Notre Dame Club held its annual stag picnic on Saturday, August 18. About 50 fellows turned out to have a big time at PAUL BRUST'S home at Lake Benlue. Baseball and swimming provided the recreational highlights of the afternoon.

The "Brownson" team piloted by DR. DUNDON beat the "Carroll" outfit led by HAROLD WATSON by a score of 11-9 in 13 innings. The feature of the game was the only home run hit. It was lifted over the Notre Dame pennant in the outfield by ED HACKETT at a crucial moment. After swimming the boys went through the lunch and beer in true Dining Hall fashion.

Rev. Norbert Hoff, of the Notre Dame faculty, was the guest of honor. He proved to be well known to many of the crowd and well liked by all, being regularly surrounded by those who knew him best, the present students.

Older graduates who were active in the ball game and around the beer barrel included JOHN MADDEN, '17, of the Dodge Motor Company, TOM KELLY, '18, an attorney, DUD PEARSON, '19, in the Government's division, and DR. GEBHARDT, '26, a physician.

In the classes of '28 and '29 were the following: WILLIAM BROWN, RALPH CLARK—recently married, —FRANK HOLDAMPF, JOE GRIF-FIN, JEAN La BOULE, BOB LUTZ, TOM MEAGHER, SHERIDAN McCABE and CHARLES O'NEILL.

Recent graduates in attendance were JOHN BRUST, about to shove off for Washington, D. C., ROLLIN BUNCH, CHAUNCEY BRANFORD, JOHN CLAUSER—who is starting college methods on our club roster by working to complete a card index and JOHN OITZINGER.

DAN McNALLY, '28, who has recently come to town, is said to be connected with a prominent law firm. L. F. STAUDER, '29, is another newcomer, being connected with Allis-Chalmers Corporation.

Enclosed is a recent clipping announcing the new coaching given to TOM HEARDEN.

Respectfully yours,
PAUL BRUST.

NOTRE DAME CLUB OF MONTANA—Earl W. Brown, '93, 320 Power St., Helena, President; James B. O'Flynn, '11, Great Falls, Secretary.

NOTRE DAME CLUB OF NASHVILLE—Robert P. Williams, Jr., '29, 106 Gallatin Road, Secretary.

NEW JERSEY

NOTRE DAME CLUB OF NEW JERSEY—B. K. Wingerter, '26, 113 S. Clinton St., East Orange, New Jersey, President; Edward Hargan, '26, 178 De Witt Ave., Belleville, New Jersey, Secretary.

TOMMY FARRELL crashed through with the news—as only Farrell can crash—that 47 members of the club had spent the second weekend in September at the Loyola Retreat House in Morristown, New Jersey. Thus was carried forward one of the most laudable and most productive of Notre Dame club activities. The New Jersey Club originated the practice some years ago.

The class of '26 dominated the polls in the election of officers held this summer. **KIERNAN WINGERTER**, '26, was chosen president; **ARCHIE DUNCAN**, '21, vice-president; **BOB HUETZ**, ex. '31, treasurer; and **ED HARGAN**, '26, secretary. The honorable secretary sent the dope in a recent letter.

NEW YORK

NOTRE DAME CLUB OF THE CITY OF NEW YORK—Edward Fallon, '26, 2 Lafayette St., New York City, President; J. Norbert Gelson, Jr., '26, 1201 Troy Ave., Brooklyn, N. Y., Secretary.

June 20, 1934.

This has been a long time in the making and I hope that it will not be too late for this month's issue of the **ALUMNUS** as I have missed a couple and everyone wants to know the reason why.

At a recent meeting of the Board of Governors the following officers of the Club were elected: **EDWARD A. FALLON**, President, **JOHN T. BALFE**, Vice-President, **BERNARD W. CONROY**, Treasurer, was re-elected for another year.

The Annual Rockne Communion Breakfast of the Notre Dame Club of New York was held on Sunday, April 8. The Mass was celebrated in St. Francis of Assisi's Church, West 31st Street, New York City by Rev. Joseph J. Boyle, C.S.C.

The breakfast was served in the Hotel Governor Clinton. **JOSEPH M. BYRNE** did a splendid job as toastmaster. He read a message from Father John F. O'Hara, C.S.C. giving full details about the Rockne Memorial Field House.

A minute's silence was observed at the breakfast, and was followed by a phonograph record of a Rockne "pep" talk to the team.

Father Boyle gave a very fine talk about Rockne and said that "Rockne was the living example of the real Notre Dame. Daily in his relations with his fellowmen he demonstrated the supreme ideal Notre Dame in-

stilled in his heart and mind—service to his God and to his neighbor. His memory is a benediction and, praise God, will remain so."

LAWRENCE PERRY of the New York Sun, and **CHRISTY WALSH**, also spoke. Father John B. Kelly of the Catholic Writers Guild read the poem which appeared in the last **ALUMNUS**.

Universal Notre Dame Night brought out a record breaking crowd to the Main Ballroom of the Hotel McAlpin.

GENE BUCK, song writer and one of the great theatrical figures of the day, was the genial toastmaster and did his usual excellent job.

There were several speeches given during the evening, but the toastmaster and everyone else were most impressed by a short talk made by **DAVE HAYES** who journeyed down from Hartford, Conn. to be with us. He told us how much Notre Dame meant to him.

Among the distinguished group of speakers were the following: **Bill Corum** of the New York Journal, Judge **ERNEST E. L. HAMMER**, '04, **RALPH DUMKE**, '24, **WALTER O'KEEFE**, '21. John Kiernan of the New York Times, Rev. John B. Kelly, **CHARLES DAVIS**, '23, **BUGS BAER**, and **CHRISTY WALSH**.

JOE BRANDY, now known as "the Brisbane of the North," spoke of his football days at Notre Dame when he was teamed with the great **GEORGE GIPP**.

On May 25 we travelled down to the Loyola House of Retreats at Morristown, N. J. for our Annual Retreat. Father Herman I. Storck, S.J. conducted a very wonderful retreat.

The Metropolitan Club of Notre Dame had their Spring Formal on June 15, at the Hotel McAlpin. There were several alumni present at this dance.

A testimonial dinner was given to our distinguished New York alumnus, **HUGH O'DONNELL**, on Monday night, June 18. The dinner was given by his former newspaper associates, personal friends, and his Notre Dame friends. There were over two hundred people there to honor him and listen to the wonderful tributes paid to him.

DOC GELSON, Secretary

NORTHERN CALIFORNIA

NOTRE DAME CLUB OF NORTHERN CALIFORNIA—Royal H. Bosshard, '17, 324 Sansome St., San Francisco, President; Robert B. Hill, '23, 5033 Proctor Ave., Oakland, Secretary.

ROYAL H. BOSSHARD, president of the club, contributed the following, on June 11:

"I want to report a little social activity of the club in Northern California. On the night of May 29 we held a dinner dance, the first of its kind in Northern California and we

had an exceptionally large crowd and everyone enjoyed the opportunity to get to now better the families of each Notre Dame man. A number of new faces showed up at the party and I believe that when things open up again in the Fall we will have considerably more activity than we had this past year."

I regret to state that none of my letters to the delinquent members in this jurisdiction was answered, so that my efforts to collect dues were no more successful than yours had been.

I am now in the employ of the great State of California, the California National Bank having folded up last year. I am in the Liquor Control Division, so am definitely a part of the New Deal.

In checking over the rest of the Notre Dame group in this neighborhood it appears that nearly everyone is a State employee.

DR. J. M. TONER, as director of the Department of Institutions, has his offices here but spends much of his time inspecting the twenty-odd hospitals, etc., under his jurisdiction. Dr. Toner is always responsive to any movement reminiscent of the good old days in Indiana. His party at the Norwalk State Hospital the night of the last Notre Dame game in Southern California was one of the outstanding events of that very eventful football season.

We are represented in the Legislature by **J. H. O'DONNELL**, '15, who lived at the Lilacs during the single year he attended Notre Dame. He came from New York State and taught freshman English while finishing his course for an LL.B. John was elected assemblyman two years ago from the district just west of Sacramento. He is a practicing attorney at Woodland.

AL WILLETT, who was a student in 1920 and a member of the track team, is connected with the Engineering Department of the State and does considerable traveling up and down the Coast. He keeps up with the aviation experience gained during the War and is a member of the Reserve Corps.

W. B. ROONEY, '20, who was known to the generation of the early twenties as "Bart" is the owner of two prosperous garages here.

Out here we think you are doing a mighty good job of keeping the association afloat and wish you continued success. With **TIM GALVIN** and **BERNIE VOLL** coming along in office (I hope) you will have the right kind of boys working with you. With every good wish to them when you see them and more power to you especially, I am,

Yours sincerely,

HOWARD PARKER,
Elks' Club, Sacramento.

OREGON

NOTRE DAME CLUB OF OREGON—Frank T. Collier, '08, 721 Yeon Building, Portland, President; William C. Schmitt, '10, Consolidated Equipment Co., Portland, Secretary.

June 13, 1934.

Notre Dame was well represented in the recent state primary election. FRANK LONERGAN, '04, was nosed out in the gubernatorial race by an opponent who had a more popular if not as sound a platform. NORB KAVANAUGH, '26, was nominated for State Representative, and FRANK COLLIER, '08, lost out in the same race. JOHN J. BECKMAN, the only Democrat lost a close race for United States Representative. Crying towels have been passed out.

GENE SCHMITT, old student and brother of your correspondent, showed his heels to all of the local bowling experts by coping first prize in the Oregonian championship recently. The prize wasn't a pewter cup either, but a nice air trip to Seattle, boat to Victoria and San Francisco, and rail back home. All expenses for two. Another boost for a college education.

CHARLIE HIRSCHBUHL, '22, who studied the classics at Notre Dame, is now the proprietor of one of Portland's largest forging and machine shops. Charlie says there is more quick dough in blacksmithing than in writing sonnets.

FELIX ISHERWOOD, '30, is running true to form by doing important things for the States Steamship Company. Maybe this boost will make him easier to approach on the subject of a pass on one of the States ocean liners.

JIM HOPE, lawyer of 1911, is so busy trying cases in Astoria that we don't see him often. Come up for the monthly sometime, Jim.

How time does change things. It doesn't seem long since DOM CALICORATE, '08, and yours truly were spending our summer vacations at Cedar Point, Ohio. Now, Dom is in the advertising business with Foster & Kleiser, and has one fine daughter and four lads growing up. The most recent ones are the twins Bob and Bill seven years old. Old timers will remember Dom as captain of the 1907 varsity, and he's training the twins in all the tricks of the trade.

W. C. Schmitt, '10.

September 13, 1934.

Regular monthly luncheons were resumed in Portland September 9th after the summer layoff, with a good and enthusiastic attendance.

TWOMEY CLIFFORD, Law '14, is a welcome addition to our group. He has recently been transferred to Portland from Arkansas, and is connected with the U. S. Department of Justice. He brings the sad news of the death of BILLY HENDRIKS, Notre Dame's former welterweight boxing champion, who died several

months ago in Camden, Arkansas from an attack of swamp fever.

The past year has seen the coming of several blessed events, including the following: MAURICE CONWAY, '14, a daughter; FRED CUNNINGHAM, '30, a daughter; HUGH LACEY, '12, a daughter; NAT McDUGALL, '00, a grandson. Who'll even up the score?

We're all proud of NAT McDUGALL'S par shooting daughter, Marion, who now is the undisputed lady champion of the Pacific Northwest, an honor won during the tournament held in Spokane, Washington during the summer.

Rev. Joseph Boyle, C.S.C., the new president of Columbia University, has taken up his new charge and is already working out plans to continue the program of making Columbia the Notre Dame of the West.

JOE SAVOLDI is actively following his profession of neck twisting and arm stretching interspersed with his famous drop kicks. He has appeared twice in Portland during the last month, with success on both occasions, and after seeing Joe in wrestling trunks, we can easily understand why he could carry the pigskin with the best.

GENE MURPHY has started the year with prospects of another fine football team for Columbia University. We have just heard that energetic Father Michael Early has signed up a game here with Clipper Smith's Santa Clara team.

W. C. SCHMITT, '10.

NOTRE DAME CLUB OF OKLAHOMA—Thomas F. Shea, o.s., '09, 902 Exchange Nat'l. Bank, Tulsa, President; Leo A. Schumacher, '13, King Wood Oil Co., Okmulgee, Secretary.

NOTRE DAME CLUB OF PARIS—Holders of Permanent Seats: Louis P. Harl, '16, Paris Office, N. Y. Herald.

NOTRE DAME CLUB OF PHILADELPHIA—Harry Francis, Jr., '30, 15 Spring Ave., Ardmore, Pa., President; Thomas J. Magee, '32, 5801 Chew St., Philadelphia, Secretary.

PEORIA

NOTRE DAME CLUB OF PEORIA—Joseph J. Langton, '28, 201 Hillier Place, President; William J. Motsett, '34, 109 N. Maplewood Ave., Secretary.

A bit tardily but none the less interestingly the Peoria Club presents the following:

The Peoria Club fittingly observed "Universal Notre Dame Night" with a banquet and meeting at the University Club. Felicitations were received from Rev. John F. O'Hara, C.S.C. and Elmer Layden, and numerous other alumni groups which were graciously received by the members present. The principal address of the evening was given by the Rev. J. J. BURKE, one of the oldest living alumni in the country, who celebrates the fifty-first anniversary of his graduation this year. Short talks were given by JOHN NIPPENBERGER, DON O'MEARA

and AL GURY all past presidents of the club and SPALDING SLEVIN, whose humorous account of his football ability at N. D. was one of the bright spots of the evening.

Following the dinner, election of officers was held for the coming year with the following men being installed in office—ERNEST HECHINGER, '32, President; FRANK OBERKOETTER, '32, Vice-President; FRED MEYER, '33, Secretary-Treasurer. This is the youngest group of officers in the history of the club, and the above men promise plenty of pep and activity for the members during the coming year. The success of the banquet was chiefly due to the untiring efforts of JOHN GRIESER, the capable chairman of the evening.

The first meeting of the club under its new president was held Tuesday evening, May 8, at the regular club rooms in O'Meara's Buffet. Plans were immediately launched for the first of the summer stag picnics, that proved such a tremendous success last year. The Hilltop Gun Club, was selected as the scene of the first stag to be held this year on Sunday, June 17. The following men compose the committee in charge of the affair: SPALDING SLEVIN, ART FULTON, DON O'MEARA, AL WELZENBACH, and FRANK OBERKOETTER.

Before the close of the meeting, a motion was unanimously accepted that the secretary of the club send a letter to the Most Rev. J. Schlarman, Bishop of Peoria, pledging the support of the local N. D. alumni, in his Legion of Decency Movement. All the members of the club had previously taken the pledge.

The Peoria Club has a number of adopted sons in its ranks at present, among them: AL CULVER and BERNIE LEAHY, actively engaged at one of the large distilleries in the city at the present time, RALPH FURSTOSS, '33, and JOHN SIMKO, employed in the engineering department of the huge Caterpillar Tractor plant in East Peoria. ED CAREY, '32, is employed in the government service, and RAY BRANCHEAU, '33, is also working for a distilling company prior to his trip to New Mexico to take up the coaching reins at the state college there this fall.

Well, Jim, I think that just about comprises all the news for this time, and in the next letter I will give you all the available dope on the stag picnic which is to be held in the meantime. FRED MEYER, '33.

The new secretary, BILL MOTSETT, rushed from the first Fall meeting to send the following account: "Just a few lines to let you know what the Peoria Notre Dame Club is doing this fall.

"The first fall meeting was called

September 18. This was a dinner meeting which was attended by 35 members, which is a very good attendance for our club.

"Due to the fact that our former President, Ernest Hechinger, '32, has been transferred to Rochester, New York, where he is employed by the Pittsburgh Plate Glass Co., and our former secretary-treasurer, FREDERICK MYERS, '33 is taking a post-graduate course at Catholic University, election of new officers was made necessary. JOSEPH J. LANGTON was elected president; FRANK OBERHOETTER of Bloomington, Ill., was re-elected vice president, and WILLIAM J. MOTSETT was elected secretary-treasurer.

"The meeting was a very interesting one and I am sure that it is the aim of each member to make this club a very worthwhile organization. MR. LANGTON appointed an entertainment committee and many events are in the making for the coming months.

"It was also decided that the Club would meet the second Tuesday of each month and that every other meeting would be a dinner meeting.

"During the summer months there were no meetings, however, a stag picnic was held in July which drew a heavy attendance and everyone had a very good time. The club has several new members and I am sure that this is going to be a very active year for the Peoria Notre Dame Club."

ROCHESTER

NOTRE DAME CLUB OF ROCHESTER—James Jones, '22, 319 Ellwanger and Barry Bldg., President; Frank Norton, '32, 80 Beckwith Terrace, Secretary.

June 28, 1934.

It must be at least six months since I talked to you, and can't recall having written to you in the meantime. Bad record. Jim, we had an election of officers at a little party the other night, and the results are as follows: JIM JONES, President; BILL JONES, Vice-President; FRANK NORTON, Secretary, and JOHN E. DOERSCHER, Treasurer. You will notice that the majority of the officers are the younger boys, with the exception of the President. Bill Jones was re-elected V-P.

The boys from our school held a Summer Dance at the Windsor on Lake Ontario a couple of weeks ago. WARD SCHLOTZER, past president, NORB BAGLIN, past president, and yours truly, past president, were the only "old heads" in the party.

JOE FLYNN was married a short while ago. Norb Baglin will celebrate his first anniversary on August 7. JERRY BUSCH, who married Rose O'Connell, BERNIE O'CONNELL'S sister, (the boys were in the class of '28) is improving rapidly, also his wife. If you didn't

know it, they were in an accident. Jerry was badly cut up and his wife suffered a broken pelvis. Loretta O'Connell, Bernie's cousin, is engaged to FRANK NORTON.

CLINTON LINTZ is now district manager for the Poly Shine Co. and is stationed in Virginia.

Generally, before you write a letter, you can think of so many things you want to say, and then when you are writing it, just try to remember.

The Notre Dame Club attended Mass and Holy Communion in a body at St. Joseph's Church for Father O'Donnell. It was certainly a fine gesture of respect, Jim, since there was a larger crowd for Mass and Communion at 7:30 Mass than we have had for a regular meeting or a party, as long as I can remember. The old Notre Dame spirit comes to the fore at the proper time, and that includes the Rochester Club also.

On the Wednesday following Father O'Donnell's death, the Redemptorists kindly assented to a public prayer for his soul at all Perpetual Help services that day. Beginning at 8 A.M. and regularly through all services till 8 P.M.—a total of over 12,000 prayers were said for Father O'Donnell that day. Did any other group or city beat the Redemptorists and the people of Rochester?

Jerry Smith

September 13, 1934.

Your letter was a reminder that we as a club have been rather silent the past year or so. Like all well-intentioned secretaries, I promise to keep you better posted as well as aid you in the matter of dues.

During the summer we were given a beer party by a local brewery who furnished supplies gratis somewhat as a contrast to the fiesta we had when you were here at Sagamore. Following that we ran a dance at the lake in conjunction with the undergraduates and managed to break slightly ahead of the sheriff.

Upon the demise of Father O'Donnell the club attended Mass and Communion in his honor and made quite a showing. Since then we have waited for Fall to renew activities.

Rochester seems to be blessed with graduates from other cities who have come here to work. HERB WEHRLIN, '32, of Paterson, New Jersey, came up here, landed a job with a newspaper, and worked all summer. He left last week for a teaching job in a Jersey City high school with the promise that he would some day be here permanently. ERNIE HECKINGER, '32, of Peoria, Illinois, has been shipped here by Pittsburgh Plate Glass and is doing fine. Before long he'll be able to talk like a native. WALTER (Mike and Moon) MULLINS, '32, of Tonawanda, New York is working here for Standard

Brands, a firm that peddles things like Fleischman's Gin and the Yeast to put you back in shape.

JERRY SMITH will take unto himself a wife in the Log Chapel sometime this month. He promised to see you. JOE (Stubby) FLYNN joined the benedicts during the summer and when I last saw him had a smile even sunnier than usual. FRANK DECLERCK, '33, is superintending his dad's building business. TOM BURNS, '32, is teaching and coaching basketball in a near-by high school. BILL JONES, '32, is working hard at the insurance business and likewise furnishes locker accommodations at his house if you ever want to go swimming, Jim. DAN MALOY, '32, manages to play all the sports on the town teams in Clyde and finds time to supervise his father's business. JOHN DORSCHER, '31, is retail distribution man for Cataract Brewery. BERNIE O'CONNELL, '29, is working in Ithaca for Associated Gas & Electric. JERRY BUSH, '29, is personnel man for Standard Oil and is stationed in Buffalo. DICK SULLIVAN, '32, is working for the city and manages to get around more than LOWELL THOMAS.

While at the Fair in Chicago this summer I met FRANK MILLER, '32, of Racine, Wisconsin who was there getting ideas for his dad's printing business and preparing to startle the world of type-setters. Likewise I ran across TOM YARR, '32. He is the same old Tommy, planning to coach John Carroll in Cleveland this fall. After a long ride out to Oak Park I saw JIMMY DOWNS, ex-'32, who reports that the unemployment program has been slow in getting him back to work.

During the summer, FRANK MAAS, '32, of Norfolk, Nebraska, stopped off on his way East. He has his dad's store to look after besides most of the town's lovelier sex. When last sighted he was headed for a chat with FRANK CONBOY, '32, who is with Empire Gas and Electric in Geneva.

ANTHONY CULKIN, '32, says a job has been a bit elusive as far as he is concerned but his spirit isn't killed yet by a long shot. I don't know about FRANK MORRISON, '32, but now that his father is a city official there isn't much sense in his not having a job. HARVEY ROCKWELL, '34, went to work with little delay for a radio firm in Jersey. PETE CONNELLY, '33, is still at Albany Law School. HOWARD MALONEY, '31, pesters the people on the radio trying to make every day an arbor day for his father's splendid nursery in Dansville. He was married sometime ago but I was denied the privilege of meeting her until this summer.

As for myself, I am working in the trust department of a bank here after spending a year and a half

peddling stocks and bonds in the brokerage business.

So, before long President JIMMY JONES will call us together for another meeting and I'll have more news to waft westward.

FRANK NORTON, '32.

NOTRE DAME CLUB OF ROCK RIVER VALLEY—Raymond C. Marelli, '27, 1418 Eighth St., Rockford, Ill., President; Francis W. Howland, '25, 902 N. Main St., Rockford, Ill., Secretary.

NOTRE DAME CLUB OF RHODE ISLAND—Charles A. Grimes, '20, Paramount Bldg., Providence, President; Cyril A. Costello, '29, 44 Huxley Ave., Providence, Secretary.

NOTRE DAME CLUB OF THE ST. JOSEPH VALLEY—Paul M. Butler, '27, 802 I.O.O.F. Bldg., South Bend, Ind., President; Norman J. Hartzler, '29, 843 Forest Ave., So. Bend, Ind., Secretary.

NOTRE DAME CLUB OF SPRINGFIELD—Frank Zimmerman, '26, 931 N. Rutledge Ave., President; Robert Graham, '26, 1537 S. Douglas Ave., Secretary.

NOTRE DAME CLUB OF ST. LOUIS—Dr. Thomas R. Kennedy, '14, 4200 Flad Ave., St. Louis, President; Joseph Switzer, '32, 323 N. Broadway, St. Louis, Secretary.

NOTRE DAME CLUB OF SIOUX CITY—Vincent F. Harrington, '25, Continental Mortgage Co., President.

SYRACUSE

NOTRE DAME CLUB OF SYRACUSE AND CENTRAL NEW YORK—W. Ed. Byrne, '26, Travelers Insurance Co., Syracuse, N.Y., President; Ward L. Leahy, '26, 307 Forest Hill Drive, Syracuse, N.Y., Secretary.

A recent note from President ED BYRNE asked about the possibility of FATHER O' HARA stopping off in Syracuse for a meeting with the alumni. ED said that he had driven his brother out for the opening of school but hadn't had time, unfortunately, to get around to the Alumni Office.

NOTRE DAME CLUB OF SAN ANTONIO—Harold Tynnan, '27, 240 E. Huisacke Ave., President; Kirwin J. Williams, '28, 319 W. Gramercy, Secretary.

NOTRE DAME CLUB OF TIFFIN, OHIO—C. J. Schmidt, '11, 260 Melmore St., President; Fred J. Wagner, '29, 152 Sycamore St., Secretary.

NOTRE DAME CLUB OF TOLEDO—Fred A. Sprenger, '30, 3129 Kimball Ave., President; Joseph L. Wetli, '31, 717 Starr Ave., Secretary.

TRI-CITIES

NOTRE DAME CLUB OF TRI-CITIES—Richard B. Swift, '20, Kahl Bldg., Davenport, Iowa, President; Arthur L. Himbert, '32, 527 39th St., Rock Island, Ill., Secretary.

Although all the proposed summer activities of the Notre Dame Club of the Tri-Cities were cancelled because of the intense heat, at the present time plans are being formulated by the officers and committee for busy fall and winter seasons which probably will be opened in the near future with a combined business and social session at the Fort Armstrong Hotel in Rock Island. But more about that in a later issue!

We recently welcomed into our

midst, JOSEPH E. WHALEN, '29, and E. I. MEAGHER, '21. JOE was appointed manager of the Fort Armstrong Hotel, a member of the Hoffman Hotels Corporation, on July 24, and moved here with his wife and child from Colchester, Illinois, while "E. I." came with his wife from Chicago and is associated with the legal department of the Royal Neighbors of America at their head office in Rock Island. Both the WHALENS and MEAGHERS are residing at the Fort Armstrong.

Among the members of the Tri-City Club who became bona fide members of the Alumni Association in June, WELLS ROBISON is with the United States Engineers with headquarters at the Rock Island Arsenal, and JOSEPH REPINE is in Chicago doing field work to complete his Sociology major in Delinquency and Probation. MYRON MURPHY, son of JAMES F., '99, and brother of HAYES F., '28, recently passed the Illinois State Bar Examination and is now a member of the law firm of Murphy, Murphy, and Murphy.

We may see you at the Purdue game which a number from here are planning to attend to help cheer the efforts of ELMER LAYDEN, our fellow member and coach. Incidentally, ELMER and MRS. LAYDEN were visitors in Davenport over the Labor Day week-end.

Arthur L. Himbert, Secretary.

TRIPLE CITIES

NOTRE DAME CLUB OF TRIPLE CITIES—Joseph Carey, '32, 20 Roosevelt Ave., Endicott, N. Y., President; Regis McNamara, '33, 13 Crandall St., Binghamton, N. Y., Secretary.

The Triple Cities Alumni Club has its fall meetings in the very near part of June, when they had a joint Student and Alumni Meeting which proved very successful.

This meeting, I believe, cemented a closer relationship between the Students and Alumni. Plans were discussed for a summer formal but due to vacations, etc. a dance was not held.

The Alumni Club expects to start their fall meetings in the very near future under the leadership of EDWARD O'BRIEN, Vice President of the Club,—JOSEPH CAREY, the President having accepted a position with the Cotton Garment Code Authority, working out of the Cincinnati, Ohio Office.

Very sorry to report the death of BOB RICE, Jr. which occurred September 3. Bob was a very active member of the Alumni Club and will be missed.

BUD KANE, '29, is interning at St. Vincent's Hospital, New York City, and incidentally he was one of the first doctors to treat the Morro Castle victims rescued by the Monarch of Bermuda, and was kind

enough to write our local newspaper a very interesting account of the wreck.

FRANK CONOLE, student in '27 and '28, is interning in St. Luke's Hospital, Bethlehem, Pa.

PETER J. WACKS, '30, has become associated with the law firm of Chernin and Gold in Binghamton, having completed his law course at Cornell University in June.

JOHN O'BRIEN, student '27 and '28, is serving his internship at the Binghamton City Hospital.

WILLIAM AYRES, '34, is doing newspaper work for the Binghamton Sun.

JAMES HOGAN, '33, is a cadet teacher for the Binghamton School System.

JOHN DONNELLY, '33, is managing his father's business, which, by the way, is a hotel. John also surprised the community by announcing his marriage, which took place January 1, 1933.

With the exception of yours truly, there are no other changes in the alumni. I am connected with the Eastern Rock Products company, and have been nominated by the Democratic Party for state senator.

With kindest personal regards and until there is something new to report, I am,

REGIS C. McNAMARA, Secretary.

Just a line to let you know that Bob Rice, ex-'33, passed away Monday morning after an illness of three months and request that you have the prayers of Notre Dame offered up for him.

You will, no doubt, recall that Bob was with you a lot that day you were in the Triple Cities calling at the schools and that he was then anticipating a trip to Europe the following week. He made the trip and returned around the first of June and a few days after his return became ill—the trouble being a heart condition and dropsy developed toward the end.

The funeral was held this morning with the following members of the Alumni Association acting as pallbearers: Regis McNamara, Daniel McAvoy, Joseph Hennessey, Harold Kelley, William and James Hogan.

It was impossible for me to act as pallbearer, inasmuch as I am traveling for the Cotton Garment Code Authority as Auditor with headquarters in Cincinnati, Ohio. I was home over the holiday and requested you be notified of Bob's death.

You can continue sending my mail to Endicott until I am able to obtain a permanent address.

With kindest regards, I am

JOE CAREY, President

2 Roosevelt Avenue,
Endicott, New York.

TWIN CITIES NOTRE DAME CLUB—Eugene A. O'Brien, '28, 15 S. Fifth St., Minneapolis, Minn., President; John D. Yelland, '30, 3221 Holmes Ave., S. Minneapolis, Minn., Secretary.

NOTRE DAME CLUB OF UTICA, NEW YORK—Dr. John F. Kelley, '22, Peoples' Gas and Electric Bldg., President; Joseph W. Fullem, '31, 1621 Neilson St., Secretary.

UTAH

NOTRE DAME CLUB OF UTAH—Raymond R. Brady, '24, 206 Kearns Bldg., Salt Lake City, President; Cyril Harbecke, '19, 64 F. St., Salt Lake City, Secretary.

July 3, 1934.

This is belated considerably, but I trust welcome nevertheless.

We celebrated the annual Universal Notre Dame Night with a dozen fellows present. We had our usual business meeting at which the incumbent officers were re-elected by acclamation and the usual Dutch lunch and beer.

When Father O'Donnell died Bishop James E. Kearney said a special Mass in the Cathedral of the Madeleine in this city at which practically our entire organization was present. The Bishop had special cards printed which he caused to be distributed at the Mass, and I am sending you one of these to show you the interest that was taken here.

About two weeks ago we had the great pleasure of entertaining Elmer Layden during his short stay in this city. A luncheon was arranged in the main dining room of the University Club in this city at which 32 former Notre Dame men, as well as many leading citizens of this community, were present. His Excellency, Governor Henry H. Blood, honored us with his presence at the luncheon, as well as District Judges, members of the City Commission and prominent civic leaders.

I wish to advise you that HENRY E. WEISS, former secretary of the club and also a member of our Board of Governors, has been transferred to Kansas City, Missouri, where he is now with the Allis-Chalmers Company. We are certainly sorry to lose Henry, but our loss is Kansas City's gain, and I would suggest that you communicate with the organization there and have them get in touch with him, because he would make a valuable addition to any organization.

—RAY BRADY, President.

WABASH VALLEY

NOTRE DAME CLUB OF THE WABASH VALLEY—Noble Kizer, '25, Purdue University, Lafayette, Ind., President; Peter Vogt, Secretary-Treasurer.

A welcome letter from HERMAN KAMP, Lafayette, former president of the Wabash Valley Club, asked recently for some information to pass along to a prospective student. Out of such interest and activity comes a greater Notre Dame.

WESTERN PENNSYLVANIA

NOTRE DAME CLUB OF WESTERN PENNSYLVANIA—Ed. G. Byrnes, '26, 122 Hastings St., Pittsburgh, President; Charles Sheedy, '33, 5540 Bryant St., Pittsburgh, Secretary.

CHARLEY SHEEDY sent along the following in July:

I realize it's been quite a long while since you've heard from the western Pennsylvania organization, but we've had a change of administration in the meantime, and the usual delays, and so on.

Election of officers was held last month: ED BYRNES was elected president; CARL GOETTLER, vice-president; CHARLES E. SHEEDY, secretary; and LOU FOLLETT, treasurer. A Board of Governors also was chosen: JOHN C. SHEEDY for a term of three years; BER-

The Georgetown-Notre Dame luncheon in Pittsburgh with Jack Dempsey as chief guest. Left to right, front row: Promoter Ray Balcock, Jack Dempsey, Al Diebold, '27; Christy Flanagan, '28. Second row: Buddy Overend, graduate manager at Carnegie Tech; Ed Byrnes, '25, president, N.D. club; Joe Smith, president, Georgetown club. Third row: Chester Smith, sports editor, Pittsburgh Press; Joe Bach, '25.

NARD KAISER for two years; ED BYRNES for five years; and DR. LEO D. O'DONNELL for one year. That's the story on the election.

There isn't a great deal more that I have to say. We had our annual outing and golf tournament at the Field Club on the 24th of May. It was a miserable day, but we had a good turnout. No records were broken, however.

JOE BACH and CHRISTY FLANAGAN had a busy spring whipping their football team into shape. CHRISTY is back in Texas now, but will return to Pittsburgh in September.

Needless to say, ELMER LAYDEN has no stronger backers anywhere than in Pittsburgh—not only among Notre Dame alumni, but everyone else; he was very highly respected here.

No doubt you will be seeing some of us off and on throughout the fall.

P. S. Forgot something: Thursday luncheons now being held at the Commodore, by the Stanley Theater.

It goes without saying that out of town members are more than welcome.

And on September 15, AL DIEBOLD came along with the following; "Jack Dempsey came on for the Yarosz-Dundee fight and on September 10 the Notre Dame alumni gave a luncheon in conjunction with the Georgetown alumni. Jack Dempsey was one of the notables present. Over one hundred alumni of the two schools turned out for the party, which was held in the Commodore Grille."

NOTRE DAME CLUB OF EAST PENNSYLVANIA—Leo R. McIntyre, '28, Bethlehem, Pa., President.

WESTERN WASHINGTON

NOTRE DAME CLUB OF WESTERN WASHINGTON—Joseph Sinnott, '08, 1931 E. Lynn St., Seattle, President; E. Morris Starrett, '21, 801 Washington St., Port Townsend, Secretary.

A note from DR. CLARENCE W. SHANNON, os. '02, carried the information that JOE SINNOTT, '08, 1931 East Lynn Street, Seattle, had succeeded him as president of the Notre Dame Club of Western Washington. Presumably, MORRIS STARRET, Port Townsend, is taking time out, even in the football season, to continue as secretary of the club.

NOTRE DAME CLUB OF WATERBURY—John Robinson, '28, 32 Farmington Ave., President; James M. Monaghan, '27, 41 Ayer St., Secretary.

NOTRE DAME CLUB OF WHEELING, W. VA.—Thomas F. Howley, '11, Citizens-Peoples Trust Co., Wheeling, President; George Sargus, '28, 2111 Belmont, Bellaire, Ohio, Secretary.

THE WOMEN'S CLUB OF NOTRE DAME—Sister M. Frederick, C.S.C., '24, St. Mary's College, Notre Dame, President; Miss Rose Steffaniak, '26, 161 Walnut St., Goldwater, Michigan, Secretary.

NOTRE DAME CLUB OF YOUNGSTOWN—John Moran, '29, 1348 Quinn, President; Charles Cushwa, '31, 2227 Cordova Ave., Secretary.

N. D. In Korea

News printed in a Japanese paper carried word of the appointment of Rev. John F. O'Hara, C.S.C., as president of Notre Dame to a missionary priest in far off Korea, according to a letter received recently at the University.

Father Edward Barron, M.M., a former student at the University and now a missionary in the province of Anchu, Korea, glancing at the newspaper from the mainland, was startled to see the picture of his friend, Father O'Hara, in a publication printed 4000 miles from Notre Dame.

Further investigation revealed a full account of the inauguration ceremonies and a glowing tribute to the work of Father O'Hara.

Father Barron was a student at Notre Dame in 1918 and later joined the Maryknoll Mission Band.

THE ALUMNI

MARRIAGES AND ENGAGEMENTS

OSCAR F. SMITH, '95, and Mrs. Marguerite F. King were married in St. Ambrose Church, Milan, Illinois, June 7.

EDMUND MEAGHER, '21, and Miss Pauline Proctor were married on July 23, at the Log Chapel, Notre Dame.

DR. PATRICK C. DORAN, '23, and Miss Florence K. Carrier were married on August 4, at the Log Chapel, Notre Dame.

JAMES D. HURLEY, '24, and Miss Emily Reinhard were married on September 1, at the Log Chapel, Notre Dame.

CHARLES W. DONAHUE, '25, and Miss Frances O'Brien were married on June 27, in Montclair, New Jersey.

VINCENT J. SCHNEIDER, '25, and Miss Kathryn L. Berninger were married August 9, in Erie, Pennsylvania.

JAMES W. WRAPE, '25, and Miss Lila H. McGehee were married September 27, in Memphis, Tennessee.

DR. GERALD W. HAYES, '26, and Miss Florence M. Auth were married September 15, in South Orange, New Jersey.

MAURICE P. COHEN, '27, and Miss Esther Kaplan were married June 29, in South Bend.

JOHN DRISCOLL, '27, and Miss Genevieve Fitch were married June 2, at St. James Church, Cleveland.

FRANCIS MORAN, '27, and Miss Mary Voelkers were married June 16, at St. Patrick's Church, South Bend.

THOMAS R. CONROY, '27, and Miss Dora Shultz were married July 10, St. Patrick's Cathedral, New York.

H. JUSTIN CORCORAN, '27, and Miss Elizabeth Denman were married June 5, in Ithaca, New York.

JOHN F. LEITZINGER, '28, was married July 31, in Clearfield, Pennsylvania.

HUGH L. CAMPBELL, '27, and Miss Margaret Smith were married last spring in Hazleton, Pa.

EDWARD McKEOWN, '28, and Miss Blanche Keegan were married August 29, at the Log Chapel, Notre Dame.

JOSEPH MADDEN, '28, was married August 29, at the Log Chapel, Notre Dame.

PHILIP CENEDELLA, Jr., '28, and Miss Agnes E. Kanaley were married September 1, in Weedsport, New York.

DR. DANIEL J. BRADLEY, '28, and Miss Winifred M. Conway were married June 30, in Brooklyn, New York.

DR. FRANCIS A. HEGARTY, '28, and Miss Louise A. Brieger were married August 30, at St. Mary-of-the-Woods, Indiana.

JOSEPH P. KISSLING, '28, and Miss Alice Rita Duggan were married June 30, in Church of the Sacred Heart, Bronx, New York.

JOHN McSORLEY, Jr., '28, and Miss Catherine C. Maloney were married September 17, in St. Paul's Cathedral, Pittsburgh, Pennsylvania.

MICHAEL T. RICKS, '28, and Miss Veronica K. Jordan were married September 15, at Lafayette, Indiana.

EVERETT A. JEWELL, '29, and Miss Carolyn E. Hinshaw were married September 22, in Indianapolis.

PHILIP LANDSMAN, '29, and Miss Alene Farnum were married June 22, in Chicago.

RALPH ZIMMERMAN, '29, and Miss Gretchen McCarthy were married July 24, in Springfield, Ill.

CHARLES A. HASKELL, '29, and Miss Irene Mary Conway were married July 14, at St. Francis Cathedral, Santa Fe, New Mexico.

EDWARD J. ENGLAND, '30, and Miss Jean Brady were married June 21, at Holy Name Church, Winfield, Kansas.

JOHN J. QUINN, '30, and Miss Mary Conway were married June 9, at St. Philomena's Church, Cleveland.

JAMES A. ALLAN, '30, and Miss Katherine Dittmar were married September 15, at St. Ignatius Church, Chicago.

LAURENCE F. ENRIGHT, '30, and Miss Frances Boyce were married in August, in Chicago.

JOSEPH V. STODOLA, ex. '32, and Miss Helen A. Grachan were married September 1, in Hammond, Indiana.

JOHN ZABACK, '31, and Miss Ethel D. Edwards were married September 15, at the Log Chapel, Notre Dame.

THOMAS J. DONOVAN, ex. '33, and Miss Mary Callender were married in July, at Naperville, Illinois.

JAMES S. SWIFT, ex. '31, and Miss Marie Wessel were married July 2, at the Log Chapel, Notre Dame.

FRED RAHAIM, '31, and Miss Constance D. Picros were married last April 22, in Jacksonville, Florida.

JOSEPH DEEB, '31, was married July 6, at the Log Chapel, Notre Dame.

CARLOS PALOMINO, '31, and Senorita Maria A. Obregon were married in September, in Mexico City, Mexico.

ANDREW P. BARTON, '32, and Miss Dorothea Bettinger were married June 16, at the Log Chapel, Notre Dame.

NEIL C. HURLEY, Jr., '32, and Miss Mary Ruth Fairman were married June 23, at the Log Chapel, Notre Dame.

EMMETT MURPHY, ex. '32, and Miss Virginia Comerford were married June 11, at the Log Chapel, Notre Dame.

GREGORY F. FRANZWA, '32, and Miss Mary Joan Bilyeu were married May 20, in Portland, Oregon.

EDWARD B. KILLEEN, '33, and Miss Marian V. Bauman were married August 11, at St. Ann's Church, Cleveland Heights, Ohio.

PHILIP L. KONOP, '33, and Miss Pauline Snow were married July 3, in Louisville, Kentucky.

PAUL NIC JANSON, ex. '33, and Miss Mary Horgan were married July 7, at Holy Family Church, Cincinnati, Ohio.

JAMES P. DANEHY, '33, and Miss Margaret Dickson were married June 16, at the Log Chapel, Notre Dame.

MIGUEL J. YRIBERRY, '34, and Miss Catherine L. Marger were married July 21, at St. Joseph's Church, South Bend.

HUGH B. O'NEIL, '34, and Miss Joan E. Zimmers were married April 15, at Notre Dame.

ALOYSIUS G. WEIMER, '34, and Miss Phillis McKowen were married August 9, in Sacred Heart Church, Notre Dame.

PAUL E. KEMPTER, Jr., '34, and Miss Edna L. Shuster were married August 11, at the Log Chapel, Notre Dame.

THOMAS R. GRIMES, '34, and Miss Dorothy Weidlin were married July 29, at the Log Chapel, Notre Dame.

VANCE N. UHLMAYER, '32, and Miss Elizabeth McManus were married June 12, at the Log Chapel, Notre Dame.

Announcement has been made of the engagement of Miss Edith Mary Riley and JOHN V. McMANMON, '28, of Lowell, Massachusetts.

BIRTHS

Mr. and Mrs. SHERWOOD DIXON, '20, are the parents of a son, Henry Sherwood, born May 19, Dixon, Illinois.

Mr. and Mrs. CLARENCE "JAKE" KLINE, '21, are the parents of a son, Joseph, born July 5, South Bend, Indiana.

Mr. and Mrs. DANIEL J. REGAN, '23, announce the arrival of their third daughter, Dora Ann, on September 2, in Austin, Texas.

Mr. and Mrs. NORMAN FELTES, '24, announce the arrival of a daughter on July 25, Glencoe, Illinois.

Mr. and Mrs. CLARENCE BUNCE, '25, LaPorte, Indiana, announce the arrival of a son, John Joseph, on August 8.

Mr. and Mrs. FRANK A. REESE, '25, announce the birth of a son, Frank Gilliam, on April 15, Raleigh, North Carolina.

Mr. and Mrs. HAROLD KLEIN, '26, are the parents of a daughter, Jo Ann, born August 15.

Mr. and Mrs. C. TOYNTON SCHLEGEL, '28, announce the arrival of a son, James Toynton, on September 1.

Mr. and Mrs. WILLIAM ROBERT STOEPLER, '28, announce the arrival of a daughter, Mary Clare, on August 13.

Mr. and Mrs. JACK SHEEDY, '28, Pittsburgh, are the parents of a son.

Mr. and Mrs. GEORGE W. DAPSON, '29, announce the arrival of a daughter, Mary Ann, on August 3.

Mr. and Mrs. FRANKLYN E. DOAN, '29, announce the arrival of a daughter, Lorna Marie, on August 14.

Mr. and Mrs. HAROLD N. SIMPSON, '30, announce the birth of a daughter, Carmen Margarita, on August 3, Chicago, Illinois.

Mr. and Mrs. J. G. O'KEEFFE, '30, are the parents of a daughter, Margaret Lessie, born June 9.

Mr. and Mrs. LAWRENCE MULINS, '31, announce the arrival of a son, Michael William, on July 11, Atchison, Kansas.

Mr. and Mrs. ROBERT BALFE, '31, announce the arrival of a daughter, Beverly Anne, on August 3.

Mr. and Mrs. GEORGE HENNION, '32, announce the birth of a daughter, Mary Clare, on July 24.

Mr. and Mrs. LEO T. CLARK, '32, announce the arrival of a daughter, Anne, on July 1.

Mr. and Mrs. JOHN H. McNAMARA, '33, announce the arrival of a daughter, Angela Marie, on August 3.

Mr. and Mrs. JOHN WALLACE, '27, Calumet City, Illinois, are the parents of a daughter.

DEATHS

EARL S. DICKENS, el. '22, secretary to Father John W. Cavanaugh, C.S.C., when the latter was president of Notre Dame, died suddenly in South Bend on June 30 whence he had come from Detroit to visit his sister.

After leaving Notre Dame, Mr. Dickens became sales manager of the O'Brien Varnish Company in South Bend. He later became secretary and treasurer of the Dolphin Paint and Varnish Company in Toledo and at the time of his death was secretary and sales and advertising manager of the Beck-Koller Company of Detroit, manufacturers of synthetic resins and chemical products.

Surviving are a sister, Miss Ethel Dickens of South Bend, and a brother, Lyman, of Sioux City, Iowa.

THOMAS J. TOBIN, '07, one of the most prominent road construction contractors of the Northwest, died in his home in Sioux Falls, South Dakota, on June 14. His death followed a lingering illness which was the direct result of an automobile accident in which he had been seriously injured two years ago. Mr. Tobin had carried out immense construction projects in the West and the Southwest in addition to those in the Dakotas. Surviving are Mrs. Tobin, one daughter, two sisters and a brother.

GEORGE W. FLICK, '28, prominent young attorney in Fort Wayne, Indiana, was instantly killed in an auto accident on June 30. Besides being a member of the Fort Wayne legal firm of Eggeman, Reed and Cleland, George was outstandingly active in the Democratic politics of the city. He had received his law degree at Georgetown following his A.B. at Notre Dame. Surviving are his mother, a brother and three sisters.

JOSEPH J. LOCKE, ex. '30, outstanding football player during his days at Notre Dame, died at his home in Chicago on September 4. He was buried on September 7. Father J. Hugh O'Donnell, C.S.C., preached the funeral sermon and many other representatives of Notre Dame were present at the services. Joe had been assistant football coach at Holy Cross College, Worcester, Massachusetts, following his Notre Dame days. He had been in ill health before his death.

PAUL E. HARTUNG, '99, for 25 years a prominent real estate dealer in the Edgewater district of Chicago, died at his home on June 22. He is survived by Mrs. Hartung, two sons and two daughters.

JAMES G. HENLEY, '93, a nephew of the late Cardinal Gibbons and

for many years one of the foremost labor leaders in Michigan, died in Jackson, Michigan, on September 14, after a heart attack. At the time of his death he was publisher of the Jackson *Square Deal*, labor paper, and had previously served as secretary of the Michigan Federation of Labor as an organizer for the American Federation of Labor. He was the founder of the Jackson Relief Kitchen.

Word was received during the summer of the death of JOHN A. WRIGHT, '89, of Tucson, Arizona.

ANDREW P. COOLIDGE, '93, died June 30, in Helena, Arkansas.

DR. RALPH VAN SANT, '95, died in August in Casper, Wyoming.

REUBEN P. NOUD, '13, died July 12, in Pasadena, California.

HARRY J. HOFFMAN, '22, died August 13, in Cleveland, Ohio.

Word has been received of the death of ROBERT RICE, ex. '30, in Johnson City, N. Y.

PERSONALS

CLASS SECRETARIES

BEFORE 1880—Hon Thomas F. Gallagher, Fitchburg, Mass.

1880-85—Prof. Robert M. Anderson, Circleville, Ohio.

1886—Michael O. Burns, 338 S. Second St., Hamilton, Ohio.

1887—Hon. Warren A. Cartier, Ludington, Michigan.

1888—John L. Heineman, Connorsville, Ind.

1889—P. E. Burke, 301 Camp St., New Orleans, Louisiana

1890

1890-93—Louis P. Chute, 7 University Ave., Minneapolis, Minnesota

In a letter to ART HALEY, FERDINAND G. LONG recalled the good old shin-kicking days on the campus. He said in part:

"... I have taken part in the original soccer style of football as we used to play it on the campus before the Rugby type came into use. Sides were chosen from the whole body of students—all of them playing—and the men preferably selected by each captain for his ability to do a good job of shin kicking in the melees. The football was a rubberized black globe, and the prize to the winning side was a barrel of apples fresh from the farm. Just reminiscing—Thank you."

1894

1894—Hugh A. O'Donnell, 1 W. 67th St. New York City.

I understand that FRANK L. CARNEY recently visited JUDGE FRANK BOLTON of Newark, Ohio. Both Franks are getting on very well. Judge Bolton is about the most distinguished citizen in Newark.

BILL CORRELL'S nephew, Mr. Caulfield of Johnstown, Pennsylvania, has just been married to the daugh-

ter of Mr. Tumulty, former secretary of President of the United States, Mr. Wilson.

There are not many in my class to hear from. Most of them have joined the great majority but here and there one finds an alumnus of that year. All of them seem to be getting on fairly well and some very well.

Hugh A. O'Donnell.

1895—Eustace Cullinan, Sr., 860 Phelan Bldg., San Francisco, Calif.

1896—William P. Burns, 327 Willard Ave., Michigan City, Indiana

1897—Rev. John A. MacNamara, Notre Dame, Indiana.

1898—William C. Kegler, 9th and Sycamore Sts., Cincinnati, Ohio.

1899—Dr. Joseph F. Duane, 418 Jefferson Bldg., Peoria, Illinois.

1900—John W. Eggeman, Old First Bank Bldg., Fort Wayne, Indiana.

1901—Joseph J. Sullivan, 1300, 139 N. Clark St., Chicago, Ill.

1902—C. C. Mitchell, 110 S. Dearborn St., Box 3, Chicago, Illinois.

1903—Francis P. Burke, 904 Trust Company Bldg., Milwaukee, Wisconsin.

1904

1904—Robert Proctor, Monger Bldg., Elkhart, Indiana.

The only news I have of the class of 1904 is that of the Lay Retreat. The class was represented by BYRON V. KANALEY and myself. I think this was the largest representation from any class prior to '04.

JUDGE EGGE MAN and JOE HUTZELL of Fort Wayne, Byron and myself had a big time reviewing old incidents occurring in our time at Notre Dame. We will meet again next year at the Retreat.

R. E. Proctor.

1905—Daniel J. O'Connor, 10 S. LaSalle St., Chicago, Illinois.

1906—Thomas A. Lally, 811-13 Paulsen Bldg., Spokane, Washington.

1908—Frank X. Cull, Bulkley Bldg., Cleveland, Ohio.

1909—E. P. Cleary, Notre Dame, Indiana.

1910—Rev. M. L. Moriarty, 1900 Euclid Ave., Cleveland, Ohio.

1911

1911—Fred L. Steers, 1635 First National Bk. Bldg., Chicago, Illinois.

Elmo Funk of Anderson, Indiana, spent a happy day on the campus when he brought his son to enter the University as a Freshman. The junior Funk chose Notre Dame in preference to the United States Naval Academy at Annapolis and is delighted with his choice.

FRED STEERS turns reporter for various classes with the following:

"EDMUND J. MEAGHER, '21, who has practiced law for 13 years in Chicago, has moved to Rock Island, Illinois, where he is general counsel for the Insurance Department of the Royal Neighbors.

FRANCIS H. HAYES, '14, is now living in the desert back of San

Diego. He is greatly improved in health and has regained his youthful figure by losing 25 pounds. He touches civilization occasionally at 820 Bank of America Building, San Diego.

"KEENE P. FITZPATRICK, '11, of San Francisco, came East on business and pleasure this summer and visited his old friends and acquaintances in and about Chicago. Keene is in the advertising business.

"FOREST FLETCHER, '15, paid his old home town, Chicago, a visit this summer while he and family surveyed the Fair. Forest is teaching at Washington and Lee University at Lexington, Virginia. He is still interested in things athletic, being president of the Southern Intercollegiate Conference. Fletch is remembered as a crack hurdler, sprinter and high jumper of his day.

FRANCIS J. KIRCHMAN, '14, Wahoo, Nebraska, came to Chicago to see the Fair and dropped in on his classmates and Notre Dame friends for some pleasant visits. He is a lawyer-banker in his home town.

"WILLIAM STILLING—old student—1909, 1910, 1911, has an automobile agency in McHenry, Illinois.

"WILLIAM McCARTHY,—old student—1909, 1910, is living in Burlington, Wisconsin."

1912—B. J. Kaiser, 324 Fourth St., Pittsburgh, Pennsylvania.

1913—James R. Devitt, 921 Engineers Bldg., Cleveland, Ohio.

1914

1914—Frank H. Hayes, 406 Bank of America Bldg., Anaheim, Calif.

JEROME WILDGEN, of Hoisington, Kansas, sent Father John J. Cavanaugh, '23, a pleasant note to introduce his nephew, Henry Wildgen, who took the ten-day boy guidance course at the University this summer. Jerome represents the Bruce-Macbeth Engine Company of Cleveland. He said: "May I extend to you and my many friends at the University my kindest regards."

1915

1915—James E. Sanford, 1033 S. Linden Ave., Highland Park, Illinois.

Tom Shaughnessy wrote especially to say that he had been present at the 1934 Commencement and Alumni Reunion even though his name wasn't among those listed in the June ALUMNUS as being present. Our apologies now! The mechanics of compiling such a list is long and involved and entails many hazards of omission.

1916—Timothy P. Galvin, 708 First Trust Bldg., Hammond, Indiana.

1917

1917—Edward J. McOsler, 104 S. Union St., Elgin, Illinois.

Under personals and under Class

of 1917 in the May issue of the ALUMNUS is a flagrant example of reportorial inaccuracy and more's the pity, by a graduate of the School of Journalism—in other words Paul Fogarty is one of the reasons why Prof. Cooney hasn't any more hair than he has. I could almost accuse Fogarty of spreading false propaganda about one of the publishing sensations of the new era just because he thinks radio is the only worthwhile advertising medium.

Leisure is published by Frederick E. Atwood, founder and for many years publisher of the magazine *Antiques*. *Leisure* is an attempt to educate and encourage persons of all ages and tastes to spend their leisure time in more interesting and worthy pursuits. Although I take pleasure in sending you a sample copy I am happy to say you will find it in the University Library. Also, practically every student in the Boy Guidance course is a subscriber. Beginning with the current issue it is on the news stands from coast to coast; you will find it in over 500 public, college and school libraries in various sections of the country and in the International Magazine Rack in the *Times-Fortune* building at the Century of Progress Exposition. Thus you will see Jim, *Leisure* has little to do with fostering New England summer resorts, except for the paid advertising carried in our columns.

Incidentally Jim, I'd be very glad to mail a sample copy to any member of the class of 1917, or in fact any Notre Dame man who may be interested. As for Fogarty—I hope to get to Chicago sometime during the summer to tell him just what I think of him and his Krank Lather broadcast.

John U. Riley.

1918—John A. Lemmer, 1110-8th Ave., S., Escanaba, Michigan.

1919—Clarence Bader, 650 Pierce St., Gary, Indiana.

1920—Leo B. Ward, 1912 Black Bldg., Los Angeles, California.

1921—Alden J. Cusick, 1 Park Ave., New York City.

1922

1922—Gerald Ashe, 226 Glen Ellyn Way, Rochester, New York.

One of the highlights of the summer in Chicago was the Roger J. Kiley Day outing at the Medinah Country Club on July 9. More than 1,000 men and women turned out to honor the Chicago alderman. The entry in the golf tournament ran to more than 500.

Word comes that Vince Hanrahan is still down in Guatemala and expects to be there for another two years. He became the father of Vincent Brooks Hanrahan on April 26. His address is Callejon Melgar No. 20, Guatemala City, Central America.

1923

1923—Paul Castner, White Motor Company, Cleveland, Ohio.

Jack Norton, in a recent letter to Father O'Hara said that he and Dr. Kevin Curran had got together a couple of times in Chicago. Kevin's address, incidentally, is 800 West 56th Street, Kansas City, Missouri. Jack's is 1522 Thorndale Avenue, Chicago. Said Jack: "While Kevin was in Chicago I visited with him on two occasions, and although it has been 11 years since we parted at Notre Dame, the first meeting seemed like a night back at school, for we reviewed all the old memories. We were so entranced that we expected the lights to go out at ten o'clock."

Kevin, a recent visitor at Notre Dame as well as in Chicago, was recently one of the central figures in a thrilling episode at Mackinac Island, Michigan. Called upon to give first aid to a girl whose arm had been pierced by a rusty nail, Kevin and his companion, Dr. John A. Malley, advised the immediate use of tetanus serum. None was available on the island or nearby, so a supply was rushed by plane from St. Joseph's Island, Port Arthur, Ontario. The story made the *Chicago Tribune*.

1924

1924—James F. Hayes, Fifth Avenue Ass'n., Empire State Bldg., N. Y. City.

An interesting letter from Father Joe Rick, C.S.C., asked that his address be changed to Ranikong Mission, Bagmara P.O., Mymensingh Dt., Bengal, India. He reported that a bad flood had taken a lot of his energy and his relief funds. He was busily engaged at the time of writing, trying to recover both. Needless to say, any assistance from this side of the world would be welcome. (Editor's Note: This is our own private idea—not Father Rick's).

A card from the Vatican City made known the fact that Ray Brady, of Salt Lake City, was traveling through Europe. He had already been to England, France and Germany. Continuing his journey, he expected to reach Notre Dame between September 20 and 25 for a few days' visit.

Henry Fannan, one of Doctor Cooney's stars in former days, has recently been elected Grand Knight of the Knights of Columbus Council in Rockford, Illinois.

BILL BAILEY, 14 Galloway Ave., Newburgh, New York, in a recent letter, sends "best regards to you and to any of the fellows from the Class of 1924 whom you may meet. About the only N.D. men I see much of are CONNIE ALT, who is with me at the duPont Fabrikoid, JOHN FLAN-AGAN, one of the bright stars of the local legal firmament, and my brother Jim who is at the Newark duPont plant. If you should see or hear from

TIM RAUH, PAUL De PAOLIS or CHARLIE ROBRECHT, I would like to hear from them."

See you Nov. 24, for a victory celebration.

1925

1925—John W. Scallan, Pullman Co., 79 E. Adams St., Chicago, Ill.

The grapevine brings the news that Virgil Fagan is with Sears Roebuck & Co., in Chicago, writing advertising for farm machinery.

1926

1926—Dr. Gerald W. Hayes, 96 N. Walnut St. East Orange, N. J.

ED CROWE, of the Lafayette Crowes, is state secretary of the Holy Name Society in Michigan and as such was a prominent figure at the state convention in Battle Creek. ED is in Detroit, at 1496 Campbell Avenue.

LARRY KEEFE, who has a cup for every purpose, hopes in a note to Classmate HALEY, the football ticket maestro, that he will "be able to drop in to see you this Fall." LARRY would have to "drop" from New York City, in case you don't know. He is head man for the Lily-Tulip Cup Corporation.

All of which fades into the w.k. insignificance beside the fact that it's now DR. and Mrs. GERALD WELDON HAYES. See the vital statistics column for the details. Congratulations to the class secretary—and hopes for a more active typewriter.

1927

1927—Edmund DeClerq, 8118 Ellis Ave., Chicago, Illinois.

TOM "RED" HEARDEN, former co-captain of the football team, has transferred his coaching activities in Racine, Wisconsin, from St. Catherine's High School to Washington Park High School. The *Milwaukee Journal* for August 26 carried his picture together with the story.

And Attorney JOHN J. WALLACE, of Calumet City, Illinois, is beginning another year as football coach at Central Catholic High School in Hammond, Indiana, which is just across the state line from Calumet City. JOHN, by the way, has recently become the father of a third daughter. Score: S.M.C., 3; N.D., 0.

1928

1928—Louis Buckley, 718 E. Corby St., South Bend, Indiana.

LEO MCINTYRE, Bethlehem, Pa., newspaper man and politician, was out for the Lay Retreat in August.

An announcement to the Alumni Office makes known the association of JOHN T. CULLINAN, '28, and ALBERT L. COLES for the practice of law in the First Bridgeport

National Bank Building, Bridgeport, Connecticut.

Another announcement, this one from JOHN ANTUS, says that he is now engaged in the general practice of law in Suite 718, 25 West 43rd Street, New York City.

Joe Langton is being different by selling gas instead of whiskey in Peoria. Sending his dues, he writes:

"The Peoria-N. D. Club has not been so active as might be during the summer months. However we did manage to have a picnic the middle of June and were able to meet some new members but old grads who have come here with the new breweries and distilleries.

"It has been some time since I have written you, but due to being busy and changing positions I haven't had much time. At the present writing I am out on the road auditing for the Phillips Petroleum Co. with my headquarters at Peoria. Being out on the road this way gives me an opportunity to see some of the fellows. I ran into an old pal of yours the other night, FRANK HOWLAND, '25. Frank is now in the insurance business in Rockford. We had a nice long chat talking over the Glee Club.

"I also saw VINCE CARNEY in Rochelle. Vince is showing the young men of Rochelle the correct things in men's furnishings.

"I don't know whether I will be able to get down to school for any of the games this fall or not. However, I will be seeing the Northwestern game in Chicago.

"Give my regards to BILL DOOLEY and LOUIE BUCKLEY and tell him I said to quit being so lazy and write his own column."

The Class Secretary says:

DR. BERNARD P. CROWLEY has opened his office for the practice of dentistry at 1139 Bellevue Ave., Richmond Heights, Missouri.

BILL JONES stopped off in South Bend for a visit on his semi-annual journey to Detroit from Helena, Montana where he continues to practice law with the firm of Walsh & Nagle.

BILL KIRWIN, who is with Montgomery Ward & Co. in Madison, Wis., visited the campus this summer with his wife and daughter. Bill stopped long enough to talk over Lyons Corby days with Father Doremus and Corby Hall days with your class secretary.

HOWIE PHALIN and his wife were present at ED McKEOWN'S wedding in the Log Chapel on August 29. Both Howie and Ed are located in Chicago.

GEORGE BYRNE of Brooklyn, New York spent a day on the campus on his way to the World's Fair. George reports that the gang in N. Y. City manage to get together quite often and are behaving as well as could be expected. DON CORBETT, according to George, is starting out like F. D.

R. as Assemblyman in the New York State legislature.

AL GURY, from Peoria, registered his brother at Notre Dame after having visited the campus in August.

GUS JENKINS, who brought three prospective students with him from Williamsville, N. Y. for Commencement, writes that they were favorably impressed and are now Freshmen at the University.

1929

1929—Joseph McNamara, 231 Wisconsin St., Indianapolis, Indiana.

Along with his annual dues, OLLIE SCHELL sent a note saying that he is now living at 310 Riverside Drive, New York City, having moved from 611 West 111th Street. Also—"I am now with the Ford Motor Company here in New York; otherwise things are very much the same with me."

JOE HARTNETT'S younger brother, VINCE, is a Sophomore at Notre Dame this year, having transferred after his Freshman year at Fordham. JOE'S address is 21 Laurel Place, New Rochelle, New York.

PAUL BROKHAGE, 1645 N. Alabama Street, Apt. 1, Indianapolis, writes:

"Here it is. Five bucks! The check's good, too. Jim so maybe my dues will be paid after all.

"Maybe I could give you some dope for the next number of the ALUMNUS. First of all comes BILL O'CONNOR. I saw him last Sunday on the way to church so he is still very religious. Of course I expected him to be. Anyway he tells me that the grocery business is furnishing him with three square meals a day.

"I also see JOHN ROCAP and BILL KREIG occasionally. Both look prosperous so evidently getting married didn't cause Kreig any hardship at least. Not long ago he recommended that I take the plunge, but I haven't followed his advice.

"SLIM CUSHMAN wrote me a few days ago from Kittanning, Pennsylvania where he is selling appliances for a utility company. Says he is making money for a change.

"When I go down to Vincennes I usually see RAY ZILIAK who is managing a branch of his dad's business there. I think he is still single, but I have a hunch he won't be long.

"And now for yours truly—A promotion recently made me Chief Clerk to Superintendent for the Indian Refining Co. A pretty good position, as it puts me in charge of Sales and Operations in the entire state of Kentucky, southern Indiana, and southern Illinois."

1930

1930—Bernard W. Conroy, 1109 Kenneth St., New Kensington, Pa.

I don't know when you are going to get started this fall, but I hope

that you can use these few items that I have collected.

As you know I am back in the Pittsburgh district again. I hated to leave the crowd in New York, as they always treated me well and made me feel as though I belonged there. They certainly do their best to keep up that wonderful spirit of comradeship, which Notre Dame men extend to each other no matter where they meet or whether they are of the same age and class or not.

Since I have been back I have seen RAY TOTTEN, who has completely recovered from a serious operation which he underwent this spring. Ray took his rest in Mercy hospital where DICK O'TOOLE is now interning, and also, where DR. LEO O'DONNELL is making great name for himself as a surgeon.

JIM DODSON is progressing rapidly in the advertising department of the Pittsburgh Press; which paper also employs VINCE SWEENEY, who is one of the leading reporters of the city. Vince covers all of the Steel, Coal and Aluminum strikes in this section and he has been very busy for the past few months. Incidentally, Jim Costin, a very good friend of Notre Dame's, recently left this same paper to take over the position of sports editor for the South Bend News-Times. We are counting on Jim to give us the daily reports on the activities at Cartier Field.

ED NEBEL and JACK SHEEDY are in the life insurance business. Ed is on the Equitable force, while Jack is with the Reliance. Jack also teaches Life Insurance at Duquesne University, but best of all, I just heard that he became a father on August 28, to a future member of the Notre Dame Alumni Association.

The "Dukes" are preparing for the fall campaign under the direction of JOE BACH and CHRISTY FLANAGAN. JOE intends to put out a team that will make the local fans forget the good work that ELMER LAYDEN did here.

JIM O'TOOLE Jr. is keeping in the spotlight in this very turbulent political field.

JOHN BALFE recently joined the organization of the Luther-Keefer Agency of the Aetna Life Insurance Company as supervisor of their Forty-second Street office in New York City.

TOM LISTZWAN is coaching and teaching at his old High School up in Proctor, Vermont. Last year TOM'S football team broke even, but his basketball team went through to the finals in the state tournament before losing.

The latest wedding ews that I hve concerns CHRISTOPHER "BUD" WILHELMY, '29 of Cleveland. BUD married Miss Mary Elizabeth Kane of the Royal Yorke Apartments of Pittsburgh at St. Paul's Cathedral on

August 17th. After a trip to Bermuda they expect to settle in Columbus where BUD is employed by the CCC Transportation Company. WID LAWLOR and FRITZ WILSON were at the wedding, but I had to get all of the information from FRITZ as WID'S memory is poor.

JOHN "BUS" REDGATE of Bridgeport was in Pittsburgh for a visit, but I did not get a chance to see him. BILL STEITZ reports that he looked fine.

My brother, TOM is now located at 2800 Wellsley Avenue, Pittsburgh, Pa.

From the way the fellows talk the reunion of the 1930 class is going to break all records.

Sincerely,
Bernie Conroy.

JOE PARKER, according to word carried this way by LEO MCINTYRE, '28, is selling bonds in New York and living with LARRY CULLINEY and BERNIE GARBER.

JACK O'KEEFFE sent with his dues some welcome news about Notre Dame men in the East. JACK is living at 277 William Street, Belleville, New Jersey, and is the father of a new daughter, Margaret Lessie, born June 9.

RUSSEL SCHEIDLER was ordained a priest at Notre Dame on June 24 after making his theological studies at St. Mary's Seminary in Baltimore. He is stationed in the Helena, Montana, diocese under Bishop Hayes.

PAT McLAUGHLIN came through early this month with a long and welcome letter in addition to his dues. He said in part: "I shifted jobs last spring—now in the investment game with the above gang (Festus Wade, Jr. & Co., 318 North Eighth Street, St. Louis) and I've found DAVE REILLY of '30 is here too. FRANCIS ROTH, ex. '29, is one of the old timers here and so N.D. has a pretty fair representation with the company. Saw BOB HELLRUNG a couple of months ago, but I gather from the lack of meetings that there hasn't been much doing clubwise since the St. Louis gang "opened a keg" at New Athens, Ill., last June."

All of which brings up the fact that HELLRUNG is to be married in the Log Chapel on October 20 to Miss Marie Connors, also of St. Louis. The Carnegie Tech game that afternoon is to begin the honeymoon. BOB is division manager (together with ROLLAND GAUPEL, ex. '15) for Dollahon and Dollahon, claim counselors, 306 North Grand Boulevard, St. Louis.

TOM KENNEALLY, 47 Maple Avenue, Waterbury, Connecticut is looking foreward to the five-year re-

union nex June. He says: "All of us here are looking forward to the boys making a come-back this Fall. And I am looking forward to the class of '30 making a real come-back at our five-year re-union next June.

"It might interest you to know that JOHNNY LAW has done a great job at Sing-Sing. He has certainly done wonders for the inmates by making them "football conscious." When I was up there to see him, the whole place was talking over the coming season. JOHN is also making great strides in the executive work at the prison and will soon be making

home address is Green River, Wyoming, but his activities take him all over the state. Not only is he going ahead in the engineering profession, but he is also one of the state's star softball players. Says the Torrington (Wyo.) *Telegrams* "The feature of the game was a home-run by CARL GAENSSLEN, star first baseman of the Lions, who parked one over center field so far he had to telephone to town for somebody to get it and send it back to the diamond by special messenger, so the game could go on."

JOE REEDY has deserted the

pany from Peoria to Rochester, New York. He is living at the Columbus Civic Center. "Across the hall from me," says Ernie, "is Walter (Moon) Mullins, so the two of us are really living N.D. campus life once more." Ernie was president of the Notre Dame Club of Peoria.

Felix Frank was recently awarded first medal and designated alternate in the nationwide contest for the Whitney Warren Fontainebleau Scholarship conducted by the Beaux Arts Institute. Felix submitted a "City History Museum." Should the first prize winner not accept, the Notre Dame man will receive a \$500 scholarship to the Fontainebleau School of Fine Arts, France. After finishing at Notre Dame in 1932, Felix received his master's degree from the Catholic University in 1933. His home is at 6215-69th Street, Maspeth, New York.

Howard Miller, 1475 Wagar Avenue, Lakewood, Ohio, and Bill Harrington, Carteret, New Jersey, were among those who wrote to Father Leo R. Ward to acknowledge a philosophical book list he had so generously prepared and sent out. Bill is librarian in his home town library.

Norb Christman has taken over his new duties as football coach in Christian Brothers College, Memphis. He succeeds Emmett Murphy who is now assistant to Ed Krause, athletic director and head football coach at St. Mary's College, Winona, Minn.

PAUL HALLINAN, according to his recently returned alumni questionnaire, is pursuing his theological course in Our Lady of the Lake Seminary, Cleveland, and expects to be ordained in 1937.

This smiling group, members of the Lay Faculty Club and their guests, gathered on May 31 in the Faculty Dining Room, to witness the award of trophies in the first annual faculty golf tournament. In the front row, left to right (all faculty members unless otherwise noted), are: Frederic I. Meyers, Wesley C. Bender, Stephen H. Ronay, Rev. Norman DeGrace, C.S.C., who accepted the trophy for Rev. Raymond M. Norris, C.S.C., winner of the third flight, Herbert E. Jones, assistant business manager of athletics who accepted the trophy for Business Manager J. Arthur Haley, winner of the second flight, Rev. George L. Holderith, C.S.C., winner of the first flight, Rev. John J. Reynolds, C.S.C., Stanley S. Scisler, Donald C. (Chet) Grant, assistant football coach, Emil Jacques, Herbert J. Bott.

Second row: Henry F. Staunton, Raymond V. Pence, Edward J. Mcchan, Robert R. Phelan, '22, East Orange, New Jersey, Leo F. Kuntz, Rev. Joseph M. Brannigan, C.S.C., James F. Hines, Rev. Regis H. Riter, C.S.C., Rev. Leo R. Ward, C.S.C., Pedro A. de Landero, David L. Campbell, Rev. Norbert C. Hoff, Louis F. Buckley, Earl F. Langwell.

Third row: Willard L. Groom, William J. Coyne, Joseph L. Apodaca, Norbert A. Engels, James E. Armstrong, alumni secretary, John P. Nicholson, track coach, Francis E. McMahon, LeClair H. Eells, Andrew J. Boyle, Lawrence H. Baldinger, William R. Dooley, assistant alumni secretary, Robert B. Riordan, Raymond J. Schubmehl and Joseph S. Petritz, director of sports publicity.

the prison world Law-conscious. You might also like to know that he and Mrs. Law are blessed-eventing-having had a daughter, Suzan, about five weeks ago." TOM'S letter was written on August 27.

1931

1931—John E. Boland, 3624 Chestnut St., Philadelphia, Pennsylvania.

CHARLIE MILTNER was graduated in law from Michigan last June and is now practicing with his father in Cadillac, Michigan.

A note from CAP RIORDAN, the Registrar, conveys the news that MAURICE REAGAN, Swogerville, Pennsylvania, is entering Trinity College Dublin, this fall.

Early in the summer CHARLIE POWERS wrote to Professor MAURUS from his headquarters with the Georgia Forest Service, Reidsville, Georgia. CHARLIE has been surveying and mapping for the Service for the past year.

CARL GAENSSLEN is working as field assistant for the State of Engineering Department in Wyoming. His

newspaper world in Battle Creek, Michigan and is now the editor and publisher of the NevadaNews in Nevada, Missouri. His home address is 211 South Ash Street, Nevada.

1932

1932—Herbert Giorgio, 9005 188th St., Hollis, L. I., New York

A scout reports that Joe Mammana is teaching in a high school in Easton Pennsylvania. A second Winchell flashes the info that Don Sullivan parted with his appendix in the recent past.

Frank Morrison, in checking in his dues, said: "I am teaching at Industry, N. Y. and I believe I will like it very much, as I majored in Education. I see a few of the boys of '32 occasionally but not very often."

In reporting on some prospective students Jack Mulhall said that he had passed the Iowa bar exam in June and is now associated with the firm of Henderson, Hatfield and Wadden in Sioux City, Iowa.

Ernie Hechinger has been moved by the Pittsburgh Plate Glass Com-

I have just graduated from St. John's Law School and therefore have been quite a recluse studying for the October bar exam.

LEO MC LAUGHLIN passed the June bar examination and enjoyed the summer in Italy. WILLIE FITZGERALD works in the Chanin building which is right down the block from me. GENE CALHOUN, FRED SNITE and FLO MC CARTHY run the Local Loan Corporation which is located at 55 W. 42nd St.

Down at Aqueduct race track I met BILL SLATER one day and we managed to lose a few dollars. JOHNNIE ROSS' brother also put in an appearance at Aqueduct. I continually run into Drew Shiebler at the Country Club's office and yesterday had the pleasure of seeing WILLIE WEIR who is studying for the October bar exam. MYLES MULLEN will take up with his law studies this fall. BILL DARROW is at St. John's also. WILLIE WILLIGAN coached out at Jones Beach this summer and he is also studying law. I understand that GENE CONNELLY was out at Jones Beach one night with Dot Leddy, Te-

rese Ryan and JOHN LEDDY but I missed them.

In view of the fact that I've been very busy studying for the bar exam I haven't seen many of the boys. I'd certainly like to hear from them and I hereby promise to be a more diligent secretary after the bar exam is over.

Herbert Giorgio

1933

1933—Donald Wise, Notre Dame, Indiana.

George Mattingly Spalding is a member of the staff of the Louisville *Courier-Journal*, according to the latest campus reports.

James Gerend, 817 Ninth street, Sheyboygan, Wis., was another one of those who wrote to thank Father Ward for the book list.

Dear Jim:

I have received your recent request While I indeed would be very much pleased to give you an account of fine accomplishments, if I had any such to speak of, there is little I can say. Simply, I have been granted an appointment as a graduate assistant here at the Massachusetts Institute of Technology, with a scholarship to cover all tuition and research expenses. This will enable me to complete all requirements for the degree of Doctor of Science in chemical engineering.

This summer I have completed the work for the Master of Science degree, but that degree will not be awarded until December. At the present time I am looking forward to the general doctors' examinations which I expect to take during October.

Much can be said, however, in praise of Professor FRONING and the Department of Chemical Engineering at the University of Notre Dame. Notre Dame enjoys a particularly fine reputation at the Institute. The good work of HARRINGTON, BREZINSKI, BLEEG and others before me is well-remembered by members of the faculty and this serves to help others gain rapid recognition for their work. Notre Dame graduates are able to proceed toward an advanced degree with the very minimum of time requirements, while graduates from practically all other schools are invariably required to spend a much longer period of time at Technology in order to attain the same degree.

BROTHER ALBEUS, who taught me chemistry in high school and who was directly responsible for the sending of myself and several other Utica lads to Notre Dame is stationed at St. Joseph Juniorate in Peabody, Mass., nearby. I see him quite frequently.

I am hoping and expecting that a younger brother of mine, who graduated from high school last June, will be able to enter Notre Dame in 1935.

You will note that my address has been changed. It is now 31 Worthington St., Roxbury, Mass.

Frank Jenny.

1934

JOHN KELLEY is teaching this year at Marmion Academy, a prep school conducted by the Benedictines at Aurora, Illinois. He'll find a lot of Notre Dame spirit at Marmion and in the Aurora territory.

For the cover of the June number of the *Beaux Arts Bulletin* the chapel design of WILLIAM NEWBERRY was used.

In making its report the jury was enthusiastic regarding the excellence of design shown in Newberry's drawing. According to the regulations of the Beaux Arts Institute only a mention may be given a sketch problem but the jury added "Commended," the first time that such a term has been used in this connection.

The published comment of the jury pointed out the intelligence shown in the design, selection of material and the appropriate character suited for a chapel of fisher folk.

Questionnaires returned to the Alumni Office by a FEW of the '34 gang reveal that

JIM KEARNS is a sports writer on the *Chicago Daily News*, a by-line sports writer frequently, according to observers. He is living with BOB GORMAN, '32, at 18 East Elm Street.

BOB DEMER is studying law and playing in orchestras in Honesdale, Pennsylvania.

ALFRED J. HIEGEL is in the lumber business in Conway, Ark.

JOHN J. MAHER is a bath house manager and sport writer in New Castle, Pennsylvania. He is writing "The Sport Patrol," a column of about 600 words published daily in the *New Castle News*.

ROBERT M. SLACK is assistant manger of a shoe store in Medina, New York.

EDWARD D. QUINN is a medical student in the College of Physicians and Surgeons, New York City.

CHARLIE HECKELMANN is working on the *Brooklyn Daily Eagle*.

FRANK LINTON is working for his master's degree at Northwestern University.

LESLIE JANDOLI is an accountant for the National Oil Products Co., Harrison, New Jersey.

RALPH ROGERS, M.A. '34, is doing social work for the Catholic Big Brothers, Inc., in Los Angeles. According to his letter to the Alumni Office he was married about four months ago. Further details were lacking.

FRANK HONERKAMP is selling lumber in New York City.

TOM WALDRON is a reporter for the Trenton (N.J.) *Evening Times*.

WILLIAM L. WOLF is studying for his master's degree at Yale and is living at 51 Prospect Avenue, New Haven.

BILL DUSCH is doing commercial

A thrilling, luxurious cruise on a world-famous ship, visiting a score of fascinating ports in many far-flung countries . . . 85 never-to-be-forgotten days by Round the World President Liner . . . for as little as \$810 First Class.

And here is the best part of all. You may stopover if you like, and as you like, in any or all of the countries of call. (Your ticket

**ROUND
THE
WORLD
\$810
FIRST CLASS**

Processions wend through Shanghai streets

allows you two full years.) Visit ashore or make sidetrips . . . then continue on the next or a later of these liners that sail every week from the Pacific Coast, via Hawaii and the Sunshine Route or from Seattle via the Short Route, to the Orient—thence, fortnightly, on thru the Suez, Round the World.

Ask your travel agent about this and other go-as-you-please President Liner cruises . . . between California and New York (and back, by sea or rail), and round-trips to the Orient. Or see any of our offices in Chicago, Cleveland and other principal cities.

**DOLLAR
Steamship Lines and
AMERICAN
Mail Line**

art work in Wheeling, West Virginia. Mike Wiedl, according to his letter to Doctor Cooney, is busily engaged in building up both the editorial and the advertising side of the *Nanticoke News*, Nanticoke, Pennsylvania. JOSEPH A. BREIG, former *Scholastic* editor-in-chief, is secretary of the *News* company.

HARRY ROCKETT and CLYDE LEWIS are attending the Harvard Law School.

ED MANSFIELD says in a letter filled with fine suggestions that from late July to early September he held down a temporary job with Marshall Field's southern designing department. At the time of writing, however—Sept. 14—he was one of North Carolina's unemployed. Sez Ed: "JOHN J. O'CONNOR, '34's number four man in ranking (I think) is with a Frankfort, Kansas, banking house; BILL O'TOOLE kept busy at a secretarial school this summer and BILL KENNEDY is back for more law from Iowa's waste." Ed's address is 128 South Bridge Street, Leaksville, North Carolina.

RALPH ELSE is in the contract-

ing business—concrete work and building—in Buffalo, New York.

THOMAS J. HARRINGTON is working for the Scranton Contracting Company in Scranton, Pennsylvania.

CLAY JOHNSON, able student and able athlete, has recently won a Knights of Columbus scholarship for post graduate work in law at the Catholic University, Washington, D. C. The competition included graduates of Catholic law schools throughout the country. Clay had been admitted to the Indiana bar and was practicing with Attorney George Sands in South Bend.

Some news of what some of the members of the class of 1934 are now doing from BILL MOTSETT:

ALBERT SALEH, PAUL MALTERSTECK, WILLIAM ESCHER, and ROBERT WILLE, are all engineers at the Hiram Walker Distillery, Peoria. ROBERT WARD, Travelers Ins. Co., Peoria, JOHN DORSEY, Peekskill, New York, medicine, at Georgetown University; and WM. J. MOTSETT, Bourke Laundry Co., Peoria.

Professor Staunton, 71 Is Ordained to Priesthood

Prof. John A. Staunton, 71, formerly a teacher of cosmology and metaphysics at Notre Dame, was ordained a priest in Sacred Heart Church, September 22.

Last year, Prof. Staunton left Notre Dame and sailed for Rome to

REV. JOHN A. STAUNTON

spend two years studying theology at the College of the Beda. Failing eyesight, however, compelled him to forego these plans and he returned to the university. Through a special indulgent recently granted by Pope Pius XI, Rev. Staunton was permitted to become a secular priest and to read a special Mass for the partially blind.

The ceremonies began Tues., Sept. 18, when Rev. Staunton received the tonsure and minor orders. He was raised to the order of sub-deacon on Wednesday and to that of deacon, Friday. The major orders, usually granted at set periods during the theological year, were conferred in this case through dispensation because of the age and infirmity of the recipient.

Holy Orders were bestowed upon the former teacher by the Most Rev. John Francis Noll, D.D., Bishop of the Fort Wayne diocese.

Father Staunton was converted to Catholicism in 1930. Previously, as a clergyman in the Protestant Episcopal church, he was recognized for spending twenty years of missionary work among the head-hunters of Luzon in the Philippines.

Holy Cross Order Takes Over Gibault Boys' Home

The Congregation of Holy Cross took over the active management of the Gibault Home for Boys near Terre Haute, Ind. on September 1.

The announcement came following a meeting of the board of trustees of the home with Father Burns and his council at Notre Dame.

Brother Rupert, C.S.C., who has had teaching experience in New Orleans, Evansville, Ind., and Watertown, Wis., will head the institution. He succeeds the Very Rev. Michael J. Gorman, who has been appointed pastor of St. Anthony's parish in Indianapolis.

The Last Days

(Continued from Page 2)

Mike and Hully are unknown.
Goat and Jimmy are both flown
And a heavy shroud of sadness clothes the
Bend;

And our eyes grow sort o' cloudy
As we miss the cheery "howdy"
Of each voice that we had known for a
friend.

Oh, those days are gone forever,
They will come back never, never,
Time has rung the curtain down upon the
stage;

All the actors have departed
While we wait here broken hearted,
Out of step and out of concord with the age.

There they go, this generation,
See them moving with elation,
Would we have the nerve to call them second
rate?

No,—with all their faults and weakness
They have fortitude and sleekness,
And they're walking with their daddy's steady
gait.

May be when the years have tried them
We may find that we've belied them,
That they'll carry in each fist a double shock;
That though steep the grade, they'll make it,
That they'll stand right up and take it,
Till the world knows they are chips of the
old block.

Are the old days gone forever?
May be not, perhaps there never
Was a better crowd of fellows all in all;
They are different, but it may be
Just their age, who'd blame a baby
'Cause he happened to be only two feet tall?
There's the march. As we review it
Let us bid the boys go to it,
They have pluck and they have power yet
to win;

And as slowly dies each ember
Of our youth, let us remember
That the men who tramp behind us are
our kin.

Touring French Scholars Visit Notre Dame for Day

A party of five French scholars visited the Notre Dame campus September 15, in a tour of the leading Catholic institutions of higher learning throughout the United States.

The Rev. John F. O'Hara, C.S.C., president of the university, was host to the delegation in the Administration building, following a tour of the campus. The group, headed by Professor Joseph Le Blanc, of Loyola University in Chicago, later conferred with members of the faculty and discussed the Latin Quarter and the Cite Universitaire of Paris.

The educators praised American university life, particularly the dormitory system at Notre Dame. They maintained that it inspired great improvements in living conditions of European students during recent years.

The group included Dr. Gabriel Remond, honorary president of the French Federation of Catholic Students; Dr. Henri Gremont; Dr. Max LeGendre, president of the French Federation of Catholic students; Maxime de Valleuil, doctor of science; Dr. Oliver de Leau, diplome de L'Ecole des Sciences Politique and Prof. LeBlanc.

The visitors were entertained during their stay by the Rev. Phillip Moore, C.S.C., Rev. C. L. Doremus, C.S.C., and Mr. Earl Langwell, professor of French here.

G-E Campus News

STONE-THROWING ROMEOS

The engineers of the General Electric Company have been asked to solve some unusual problems, but never before have they had to work against Cupid. This is how it came about: Some of the swains who did their courting in parked cars along certain lighted roads in New England found that the lamps crimped their style. With simple but destructive logic they decided to extinguish the lamps with stones. Their aim was so good that repairmen of the utility which serviced the lights could hardly keep up with their depredations. Finally, G-E illuminating engineers were called in to design a fixture to foil the stone-throwing Romeos. These engineers produced a cast-aluminum guard, which looks very much like a baseball catcher's mask. It protects the lamp, and at the same time helps to concentrate light on the roadway.

HURRY! HURRY!

A flood had crippled three important electric motors in the refinery of a large oil company on the island of Aruba, 50 miles north of the coast of Venezuela. The plant had to be shut down until new coils could be installed. Losses caused by the shut-down ran into thousands of dollars a day. An order for the coils and word of the refinery's predicament reached General Electric in Schenectady, N. Y., on a Sunday morning. Work began immediately, and by dint of night shifts and a great concentration of efforts, the two-and-one-half-week job was completed in three days. The 808-pound shipment of coils, conveniently packed in small cartons, was flown in a chartered plane from Schenectady to the Newark airport, where it was transferred to an Eastern Air Lines plane bound for Miami. On

Wednesday morning the cartons were transferred to a Pan-American Airways ship at Miami for the hop across the Caribbean to Kingston, Jamaica. From there, they were flown directly to Aruba in a specially chartered plane. They arrived Saturday morning, just six days after the order had been received by General Electric.

J. A. H. Torrey, Union College, '11, and G. H. Magner, Acadia College, Nova Scotia, '09, of the International General Electric Company, Inc., made the arrangements for filling the order.

FAT SPARKS

The artificial lightning boys have beaten natural lightning in one regard, at any rate. Engineers in the General Electric high-voltage laboratory have produced discharges of a quarter of a million amperes, which is greater than the current of any direct lightning stroke yet recorded. This current is discharged at a pressure of 150,000 volts.

Just as natural lightning, with amperage almost as great, destroys that which it strikes, so does the laboratory discharge; and just as natural lightning is accompanied by thunder, the laboratory bolts have their ear-splitting crashes. A copper wire a tenth of an inch in diameter is completely vaporized. A similar piece of iron wire is "exploded," the remaining ends continuing white hot for several seconds. A section of reinforced concrete is broken into bits. The handle of a silver-plated ice cream spoon vanishes with a shower of sparks, leaving behind only the bowl discolored by the heat.

These engineers were the first to produce 10,000,000-volt artificial lightning discharges, and they are continuing their studies through these high-current discharges, in order to find better means of protecting electric distribution systems. K. B. McEachron, Ohio Northern, '13, Purdue, '20, M.S., is director of the laboratory, and associated with him in these tests are: W. L. Lloyd, Rennselaer Polytechnic Institute, '18; J. L. Thomason, U. of Idaho, '29; G. D. Harding, U. of Arizona, '29; and J. R. Sutherland, Yale, '29.

96-71DH

GENERAL **ELECTRIC**

"All they clear Satisfy"

"To me a cigarette is the best smoke. It's a short smoke... and then again it's milder.

"I notice that you smoke Chesterfields also. I like them very much."

"I HAD A BERTH in the ninth sleeper. It was a heavy train and a cold night—snowing—and I thought about the man with his hand on the throttle. I admire and respect those men."