

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](#)

192

This book is not to be
taken from the Library
The

Notre Dame ALUMNUS

JOHN T. BALFE, PH.B. COM., '20

Catholic Leader
Notre Dame Leader
Business Leader

April, 1935

Chevrolet

for 1935

The Master De Luxe Town Sedan

ITS OUTER BEAUTY REFLECTS ITS INNER QUALITY

Chevrolet has given as much care to the manufacture of hidden parts as to the fashioning of the bodies of this aristocrat of low-priced cars. Careful selection of materials—precision engineering—and rigid inspections—assure sterling quality all the way through. When you buy a Master De Luxe Chevrolet, you may expect performance that equals its beauty . . . comfort and safety fully as advanced as its streamline styling. The prices are an added inducement to choose Chevrolet for quality at low cost.

CHEVROLET MOTOR CO., DETROIT, MICH.
Compare Chevrolet's low delivered prices and easy G. M. A. C. terms. A General Motors Value.

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 51, Notre Dame, Ind.

Member of the American
Alumni Council.

Member of Nat'l. Catholic
Alumni Federation

VOL. XIII

APRIL, 1935

No. 7

DEATH TAKES FATHER JOHN CAVANAUGH, '90

Former President of University, Foremost Catholic Orator, Inspiring Friend of all Notre Dame Men, is Buried Amidst Impressive Services.

He was a great president, a great orator. He wrote beautifully and spoke charmingly. His delightful humor would fill books. His learning was unbounded and deep.

Yet "Cavvy"—and there is no reverence here—was immeasurably more than that to every Notre Dame man, of the past, the present and even the future.

He was their friend, their everlasting, inspiring friend.

Hundreds of these Notre Dame men knew it—and the letters and telegrams show well they knew it.

Other thousands didn't realize it for they never met the man of whom the *Religious Bulletin* said: "No man ever loved Notre Dame more passionately than Father Cavanaugh."

Yet these thousands were just as truly Father Cavanaugh's friends as the wide circle of his intimates. In his great heart Notre Dame men were enshrined.

So it is that Notre Dame men everywhere are sad today at the thought that Father John W. Cavanaugh, C.S.C., '90, president of the University from 1905 to 1919, is dead. He died in the Community Infirmary (formerly St. Joseph's Novitiate) on Friday, March 22, at 5:30 in the evening, the second "good Notre Dame man to depart this world that week; the first was Joe Sullivan.

Father Cavanaugh was buried on Tuesday, March 26, in the cemetery of the Congregation of Holy Cross on the Notre Dame campus.

The simple service at the grave marked the close of ceremonies which began in Sacred Heart church at nine o'clock in the morning when the community assembled to chant the office of the dead.

This was followed by a Solemn Requiem Mass celebrated by the Rev. James A. Burns, C.S.C., provincial of the Order of Holy Cross, with the Most Rev. John F. Noll, D.D., Bishop of Fort Wayne, presiding. The Rev. Hugh O'Donnell, C.S.C., acting presi-

dent of Notre Dame, was deacon, and the Rev. Eugene Burke, C.S.C., sub-deacon.

Other members of the hierarchy in the sanctuary to pay their last respects to Father Cavanaugh were the Most Rev. Joseph Ritter, D.D.,

FATHER JOHN CAVANAUGH
May He Rest In Peace.

Bishop of Indianapolis; the Most Rev. Joseph Schrems, Bishop of Cleveland; and the Most Rev. Philip McDevitt, D.D., Bishop of Harrisburg; the Most Rev. Karl Alter, D.D., Bishop of Toledo; and the Most Rev. Michael James Gallagher, D.D., Bishop of Detroit.

Since Saturday afternoon the body had lain in state in the Administration Building of the University and thousands of persons knelt in prayer beside the simple black casket. Day and night, a constant procession of

students, alumni, friends and religious filed past the body to pay homage to one of Notre Dame's greatest presidents. Religious, students and lay professors had, in turn, formed a constant guard of honor at his bier.

Telegrams and messages of condolence poured by hundreds into the University from all over the land. Among them were words of sympathy from President Roosevelt, Archbishop Amleto Cicognani, Apostolic Delegate, and from almost every member of the hierarchy in America.

At the services the sanctuary and body of the church were crowded with eminent clergymen and with men prominent in the business and industrial life.

Bishop Noll delivered a brief eulogy after the funeral Mass, saying in part:

"It is only by a great exception that a tradition and a rule of the Holy Cross Congregation permits a sermon to be preached at the obsequies of one of its members. The exception in this instance does not nullify a tradition or that rule. Many of you who are gathered here this morning to pay your last tribute and respects to Father Cavanaugh probably knew him in many aspects better than I, but I knew him in other respects better than you.

"My acquaintance with him extends back forty years, and this acquaintance developed into a warm friendship which on his part was manifested to me in many ways. You knew him as the genial gentleman, the scatterer of sunshine in whose warmth and rays you regaled yourselves. You knew him as a professor and president of Notre Dame University, as a profound scholar, as the wise counsellor, as the builder of character, as an extraordinary administrator.

"You knew him as a pulpit orator of unusual ability. I knew him as an editor whose facile pen, steered by a brilliant mind, wrote convincingly, entertainingly, and interestingly. I knew him as the serious religious intent primarily on his own sanctifica-

A FATHER CAVANAUGH MEMORIAL SUPPLEMENT

will be the Feature
of the

MAY ALUMNUS

—The Editors

tion, as a religious consecrated to Almighty God by the vows of poverty, chastity, and obedience, vows which detached him from the world and which stimulated him to the pursuit of higher things. It knew him as a priest, and it was particularly in his priesthood that he found satisfaction. . . .

"Father Cavanaugh's answer to enemies of the Catholic Church and Christianity was 'Show me your fruits.' Show me a single accomplishment or achievement conformable in the slightest degree to those of the institution which you oppose. Show me a civilization you have cultured, a republic you have founded, a cathedral you have erected, a service station you have built for the sick, for the aged, or the poor or the widow or the orphan or the outcast. Show me the art you have developed, the picture you have painted, the masterpiece you have conceived. To your credit belong only the French revolution, the Bolshevism of Russia, the diabolical satanism behind the Mexican persecution, the hatred which produces wars, the materialism which breeds depressions."

"The philosophy of infidelity," said the Bishop, "is death, that of Christianity, life. Father Cavanaugh was wont to remind the unthinking that the most outstanding fact before men was not death but life, a fact preached more loudly by nature than by religion. We die to live more perfectly, death being only the door to a fuller life."

Born in Leetonia, Ohio, May 21, 1870, Father Cavanaugh entered Notre Dame after his primary and secondary education in parochial schools. Ordained in 1894, he became an associate editor of *The Ave Maria*, and served in that capacity until he was named to the presidency of Notre Dame in 1905. For seven years prior to that he was also superior of Holy Cross Seminary at Notre Dame. Serving until 1919, he held the office longer than any of the presidents of Notre Dame with the exception of its founder, the Rev. Edward Sorin, C.S.C., whose incumbency lasted from 1842 to 1865.

Father Cavanaugh spent a year in Washington as professor of English at Holy Cross College, Brookland, D.C., after which he returned to Notre Dame to begin an 11 year period as professor of English at the University.

In 1921, Father Cavanaugh received the degree, Doctor of Divinity, from the University of Ottawa, and that of Doctor of Laws from Notre Dame.

As an author, Father Cavanaugh wrote *Priest of the Holy Cross* and *The Modesty of Culture*, as well as numerous pamphlets and articles. He was the co-editor of a biography of the late Knute K. Rockne.

IMPORTANT CHANGES FOR CURRICULUM

Aero-engineering

As predicted in recent news releases from the University, a four-year course in aeronautical engineering will be inaugurated by the Notre Dame College of Engineering next September. The program in detail will appear in the next general bulletin now on the University Press which will be available for mailing later in the spring. The program will be the result of conferences held by the President of the University, the Dean of the College of Engineering, and a committee of faculty members, with a number of nationally known technical and commercial experts in aeronautics. The first two years of the course will be quite similar to the first two years of the present course in mechanical engineering. The University authorities are convinced of the necessity for all engineering students first getting the fundamental courses in mathematical and the physical sciences regardless of the field of engineering in which they may specialize. Such an educational point of view redounds to the advantage of the student in making him more adaptable to the great variety of circumstances under which he may find himself working later.

Pharmacy

Chiefly for the benefit of students coming from the State of New York, the Department of Pharmacy in the College of Science has recently expanded the pharmacy programs to meet the New York state requirements. Dr. Lawrence H. Baldinger is the Head of this Department which has for some time been a member of the American Association of Colleges of Pharmacy and which has long maintained the high standards of this association.

Politics

Heretofore combined with economics, politics has been raised to the status of a department and will offer facilities for students wishing to major in that subject. Special attention will be given to those preparing to take up Governmental work

whether national, state, or local. It is anticipated that Governmental Service will offer increasing opportunities for specially trained and specially qualified young men.

Architecture

Beginning with freshmen students entering next September, the Department of Architecture in the College of Engineering will increase to five years the course leading to the degree of Bachelor of Science in Architecture. Heretofore the Department has offered two courses, one in architectural design and the other in architectural engineering, but in conformity with standard practices among the better schools elsewhere, the new five-year course will include both engineering and design. This change will raise the already high standards achieved by this Department.

Social Work

The graduate curriculum in social work offered by the combined faculties of the Department of Sociology and the Department of Boy Guidance has been expanded to meet the professional needs of the student pursuing advanced work for the purpose of preparing himself for either recreational or case work. Fifteen special tuition scholarships are available for selected graduate students, ten of which are awarded by the Knights of Columbus through their national headquarters at New Haven, Connecticut. The academic prerequisite for such scholarships is a college degree with at least twenty hours of undergraduate work in social sciences. The service requirements connected with the scholarships will be academic in nature.

No longer will any probation work be offered on the undergraduate level as all professional work in this field will be offered in the graduate school. The revised program to be offered by the Department of Sociology in undergraduate courses will afford an excellent preparation for the graduate work in the professional fields.

Father D'Arcy To Speak

Rev. Martin Cyril D'Arcy, S.J., well-known philosopher and writer, will lecture in Washington Hall on Friday, April 26.

Father D'Arcy is a graduate of Oxford and for many years has been a lecturer in Philosophy at his alma mater. He has also been Master of Campion Hall, Oxford, since 1933.

After having received his M.A. degree Father D'Arcy was ordained in

1921. He attended Gregorian University in Rome.

J. F. Cushing Gives Lecture

John F. Cushing, '06, donor of the John Cushing Hall of Engineering, spoke on "Marine Engineering" on March 8 before the campus Engineers' Club of which his son, Jérôme J. Cushing, '35, is president. The senior Mr. Cushing is president of the Great Lakes Dredge and Dock Company, Chicago, and a lay trustee of the University.

NOMINATIONS OF OFFICERS PROMISE PROGRESS

Customary Brilliant Array of Nominees Guarantees Continued Development of Association Program; Good Representation of All Association Membership on Slates.

NOMINATIONS 1935-36

Honorary President

ALBERT F. ZAHM, A.B. '83, A.M. '85, M.S. '90, LL.D. '17,
The Cosmos Club, Washington, D. C.

President

FRANCIS H. MCKEEVER, A.B. '03, LL.B. '04,
10 S. La Salle St., Chicago, Ill.

BERNARD J. VOLL, Ph.B., '17,
Sibley Machine Co., South Bend, Ind.

First Vice-President

ALBERT J. GALEN, LL.B. '96,
435 Clarke St., Helena, Mont.

GRATTAN T. STANFORD, Ph.B. '04,
45 Nassau St., New York City.

Second Vice-President

PATRICK E. BURKE, LL.B. '88, A.B. '89,
307 Camp St., New Orleans, La.

GEORGE N. SHUSTER, A.B. '15, A.M. '20,
The Commonweal, New York City.

Director for Four-Year Term

DON P. O'KEEFE, '03,
Chevrolet Motor Co., General Motors Bldg., Detroit, Mich.

HENRY C. WURZER, A.B. '25,
The Kahl Bldg., Davenport, Iowa.

Merely naming the above men constitutes a tribute to the acumen and efficiency of the nominating committees, chairmaned by Al Feeney and Al Slaggert, the former enlisting Vitus Jones and James D. Hayes, the latter supported by William Draper and John Lemmer.

Dr. Albert F. Zahm, one of the most brilliant alumni, is too widely known to demand identification. Suffice it to say that with the advent of a course in Aeronautical Engineering being inaugurated at Notre Dame next Fall, Dr. Zahm's early experiments in Science Hall and his articles in the *Scholastics* of 50 years ago have brought him into the Notre Dame limelight again, despite his present scholarly and distinguished post in the Congressional Library.

The presidency, presenting two candidates as the constitution commands, presents two men prominent and active in Middle West alumni circles. Probably both committees had in mind the practical economy of a neighboring president, where close contact is desired.

Francis H. McKeever is a prominent attorney, practicing at 10 S. La Salle St., Chicago. He has been actively identified with Notre Dame and the Association. He attended Notre Dame from Ireton, Iowa. The *Scho-*

lastic claimed his extra-curricular talents during his school years.

Bernard J. Voll, prominent in the civic life of South Bend, is carrying on the speaking and executive prowess of his Notre Dame career. As head of the Sibley Machine Co., he has made a success of his business and at the same time participated freely in the development of the St. Joseph Valley and in the social and business life of South Bend.

For the first vice-presidency, Albert J. Galen, Helena, Mont., is a familiar name in alumni circles. Coming from a family long identified with Notre Dame and St. Mary's, his own career has brought Notre Dame prominently to the fore in the legal and political worlds of Montana. Grattan T. Stanford, present second vice-president of the Association, holds down a most important legal post in New York, as attorney for the Sinclair interests. His name, too, has been identified familiarly with the activities of Notre Dame wherever he could be of service.

For the second vice-presidency, Patrick E. Burke, New Orleans, has kept alive the Notre Dame spirit in that Southern metropolis. His son, Bolan, a Notre Dame graduate, has assisted in maintaining the Burke interest and contact. On the other side of the line, George Shuster, brilliant managing editor of the *Commonweal*, keeps con-

stantly before the Notre Dame world the brilliant, Catholic reasoning that so many classmates and later students remember in the classes attended and then taught by the eminent writer.

Four years of faithful and valuable service by Robert E. Lynch, Green Bay, as Director of the Association, come to an end, to find him happily faced with the succession to his Directorate of either Don P. O'Keefe or Henry C. Wurzer. The former is in the inner circles of the Chevrolet Motor Co., in Detroit, a frequent visitor to Notre Dame and an active member of the Notre Dame club of Detroit. The latter is the son of the late beloved F. Henry Wurzer of Detroit. Henry is now in business in Davenport, Ia., but is also among the more familiar visitors to the campus, and has become active in the Notre Dame Club of the Tri-Cities as he was in Detroit.

Ballots will be mailed before May 1. Please return them promptly, so that the results can be announced on June 1, at the Annual Banquet.

Nominations for lieutenant-governors of the Districts will also appear on the ballot. Vote for the one in your district only. These men serve a year as lieutenant-governors and automatically succeed to the governorships the following year.

S. B. Villagers Sponsor Annual Basketball Banquet

Notre Dame's 1935-36 basketball team will have two captains, Johnny Ford, a forward, and Marty Peters, center. This arrangement was decreed when eight lettermen voted at the annual testimonial dinner in honor of the Irish quintet in the University dining hall.

More than 300 fans turned out to do homage to Coach George Keogan and his squad. Included in the assembly were several coaches of rival institutions as well as high school coaches from neighboring cities and towns.

Peters, leading scorer on the Irish team this year with 136 points, was captain of the Spalding Institute quintet in Peoria, Ill., before coming to Notre Dame. Ford, third in scoring with 100 points, is a graduate of Cathedral High in Indianapolis. Other monogram winners were Joe O'Kane and John Hopkins, forwards; Don Elser, center; George Ireland, Capt. Johnny Jordan and Frank Wade, guards. Phil Kirley student manager, also received a monogram.

Tribute to this year's team was paid by a large array of speakers. Rev. Thomas Burke, C.S.C., '07, acted as toastmaster at the banquet. Among the coaches giving addresses were Dr. Clifford Carlson of Pittsburgh, Tony Hinkle of Butler and Ed Krause, '34, of St. Mary's. Frank Lane and Nick, Kearns, two of the country's leading net officials, also gave short talks.

Rev. Hugh O'Donnell, C.S.C., '16, vice president of Notre Dame, expressed the University's appreciation of this year's team and warmly praised the efforts of Coach George Keogan. Timothy P. Galvin, '16, said the organization was behind George Keogan to a man and did not expect record breaking seasons year after year in view of the fact that only the best teams were played by Notre Dame.

Others who praised the team and its coach were Leo Fischer of the *Chicago American*, Elmer Layden, '25 athletic director; Rev. Vincent Moonhey, C.S.C., '16, South Bend C.Y.O. director; Robert Proctor, '04; Pat Flanagan, Chicago sports broadcaster, Jim Costin, sports editor of the South Bend *News-Times* and Jack Ledden, sports editor of the South Bend *Tribune*.

Holy Week Broadcast

Excerpts from the hymns of Holy Week will be broadcast by the Moreau Seminary Choir over the Columbia Broadcasting System, Monday, April 15, from 3:45 to 4:00 p.m. The

COMMERCE OFFERS COURSE TO ENGINEERS

In a recent issue of a contemporary alumni periodical there appeared an article announcing a new course in engineering, a course marking a progressive step in the training of candidates for that profession, a course looking to the expanding opportunities and responsibilities of the engineer of today and of the future. Quoting from the introduction to that article, "That the X— civil engineer of the future will be not only a competent engineer but will equally understand the broader economic and social implications of his work and become thus a more competent executive is forecast. . . . beginning next fall the school of Civil Engineering greatly broadens its scope to prepare its students for executive positions in business and in local, regional, state and national public works. . . ."

Something similar might have been said about engineering at Notre Dame some ten years ago. It has long been recognized that the engineer should have the fundamentals of business training, but at Notre Dame it was also recognized that it

takes at least four years to make a technically trained engineer. In fact the trend is toward requiring a longer period; witness the five year course in Architecture at Notre Dame. To meet the practical difficulties of the situation, the business course was not incorporated in the engineering program but was made available for those who had secured first the engineering degree, whether in the Civil or other courses.

The College of Commerce prepared a one year program for graduates of engineering courses in which the successful student could earn the degree of Engineering Administrator. Minor adjustments have been made in the schedule but it still stands as offering the fundamental training for executive work necessary to make the engineer adaptable to any situation in which he may find himself. Obviously one year is not long enough to produce a highly refined product but equally obvious is the fact that a student with four years of technical training back of him can get the maximum benefit from the opportunities offered in this one year.

To the man in the field who knows what the possession or the lack of business training may mean to the engineer the program speaks for itself. A brief outline of the schedule follows:

program will emanate from the studio on the University of Notre Dame campus through Station WSBT at 4 South Bend. Central Standard Time.

FOURTH ANNIVERSARY

KNUTE K. ROCKNE
His spirit lives on.

	Sem. Hrs.
Accounting 1-2	5
Principles and practice; corporations, co-partnerships, and other forms of the business unit.	
Economics 109	3
Distribution of Wealth: Rent, Interest, profits, and wages.	
Marketing 3	3
Essentials of Advertising	
Marketing 9	2
The Law of Contracts: Corporations	
Marketing 13	3
Market Management	
Marketing 4	3
Selling and Sales English	
Marketing 10	3
Agency: Negotiable Instruments	
Finance 12	3
Public Finance	
Finance 14	3
Corporation Finance	
Electives	6
Total semester hours	35

All Notre Dame engineers in their regular engineering schedules get a four hour course in Engineering Economics treating of such matters as the analysis of the problem of investment, interest, first cost, cost of operation, calculations, and engineering reports.

BROTHER "LEEP" DIES AFTER 72 YEARS AT N. D.

Beloved Dispenser of "Lemonade and Fours," Former Music Teacher and Sorin Associate, is Buried in His Ninety-Ninth Year After Lifetime of Service.

Death came to Brother Leopold, C.S.C., aged 98, at 2:20 o'clock this morning as he lay on a cot in St. Joseph's hospital and fulfilled the wish he had often voiced in the last few years.

To thousands of alumni of the University of Notre Dame the news of the passing of the tiny, silver-haired religious man who gave 72 years of his life to the university, will come as expected but none the less sorrowful information, for the oldest member of the Congregation of Holy Cross was known to nearly every student who had studied under the golden dome.

On Sept. 3, 1836, Joseph Kaul (as he was known in the world before the religious profession) was born in a hamlet near Heidelberg, Germany, the second oldest child of a family of nine. As a small boy he came to America with his parents, moving from New York to Philadelphia, Pa., and finally to Reading, Pa.

On his way to enter the novitiate at Notre Dame in July, 1863, Brother Leopold met little victorious bands of the "Boys in Blue," returning weary and battle-stained from the inferno of Gettysburg.

With Brother Leopold's aid Rev. Edward F. Sorin, C.S.C., founder of Notre Dame, established *The Ave Maria* magazine. For 30 years Brother Leopold taught music and directed the University choir. But it was as dispenser of milk and cookies in the University candy store, a job filled for three decades, that he made myriads of friends.

Brother Leopold and Notre Dame grew old together. When he arrived at the University the graduating class numbered two men. Last year there were more than 500. Twice he saw fire tear down the work of years. Twice he aided in the reconstruction. He was a storehouse of tradition; whenever anyone wished to check a date he went to Brother Leopold, whose memory was remarkable to the last although extreme age had stolen his sight and impaired his hearing. His deep, rich voice, too, was full of vigor to the very end.

In the last few years the old man asked only to be allowed to rake leaves. His long-toothed wooden rake and the huge wheelbarrow which became too heavy for him after a while were familiar campus objects. After his days of service were finished he sat in a little room in the Community

By Carl E. Zimmerer, '34

(Reprinted from the South Bend Tribune for March 11, 1935)

BROTHER LEOPOLD, C.S.C.
A life of consecrated service.

house, clad in a heavy overcoat even on the hottest summer days, endlessly telling his beads. And after a longer period of service than anyone else has ever rendered the University this humble man felt that he had not done enough and that he was a burden. That is why he had no wish to live to 100. He had buried all his friends, and his days of work were over. "God has forgotten me," he used to say. He thought of living as serving. Today his prayer was heard.

Brother Leopold had a sister who was a nun at St. Mary's college, but is survived only by a brother, Right Rev. Mgr. Pirman Kaul, pastor of St. Anthony's church, Lancaster, Pa. As is the custom in the congregation, no sermon will be preached at the funeral mass, which will be celebrated at 8 o'clock Wednesday morning in Sacred Heart church by Rev. Thomas Steiner, C.S.C. Interment will be made in the community cemetery at Notre Dame.

After a Long, Holy Life

(The Religious Bulletin of March 13, 1935)

Brother Leopold was buried today, in his 99th year. His was a long life, full of activity, yet shrouded in shadow.

Brother Leopold was known by generations of students by the nickname, Brother "Leep". It was a term

of affection. It stood for gentleness, patience, simplicity, sly humor, humility.

When this Bulletin shall have come to the old students, there will flash before their minds a quaint, familiar picture—the little store, a diminutive old man, gray-headed, gray-bearded, undisturbed by the insistent din of implacable youth wanting to be served.

He moved slowly, methodically, questioning quietly, "What will you have, sir?"

"Lemonade and fours!" "Lemonade and sixes." They were served, in turn, the nicker scrupulously accounted for, surety demanded for the return of the heavy glasses.

For forty years he served the "boys" their lemonade and cakes, their candy—and tobacco (if you were grown, and had permission from home, and the consent of authority at school, to smoke a pipe.)

Old students returning with their young wives brought them into the "store" to see Brother "Leep." The wives had heard all about him and his lemonade and cakes and humor and patience, a hundred times. Now they were to see him. He remembered you; perhaps the town you came from. The Lady of the house noted that! He gave her lemonade at the oil-cloth covered table, "on the house." And not to be a piker, you bought twice that much in candies and cigars.

The old man smiled inwardly. "Honesty is the best policy!" "Yes, generosity is a pretty good policy too." Kindly Brother "Leep" tells how he had invested a free glass of his lemonade, and it netted him a half-dollar sale in cigars.

His familiars called him "rascal," "hypocrite." He smiled. He liked that. He defended his virtue to provoke more abuse. He got it; and smiled some more.

He was not always in the store, however. Brother Leopold was a fine musician, a violinist. He taught music for years; and during the hours between, he set type for *The Ave Maria*. He saw the first issue of that magazine come from the press.

But through all his years, he was the simple, humble, cheerful religious. Virtue made him good-natured, tolerant, forgiving, slyly mischievous. He thrived on raillery; welcomed it; feared to be without it. He had stored up a head full of spiritual lore which he could illustrate with a story for every case. He had a lot of the

(Continued on Page 185)

CAMPUS ACTIVITIES

BY WILLIAM H. TOUMEY '35

STATIC

South Bend natives boasting a receiving set are being educated through several weekly lectures by prominent members of the faculty from the campus studio of Station WSBT. Father Miltner and Prof. O'Grady are suffusing the locals with the philosophical aspect of current problems. Father Wenninger is adding the human side of the news with the latest bulletins of his science hall insects, and members of the Commerce faculty are forming a brain trust of their own. Not to overbalance the programs with an avalanche of academic assets, Father Eugene Burke is turning producer and trying to stir up some undergraduate contributions for dramatic and humorous skits.

After a whirlwind entrance on the campus stage of activities, Shane Leslie, eminent Irish playwright and author, has settled down to the prosaic conduction of his senior classes and is also carrying on his weekly lectures to the public on Tuesday evenings in Washington Hall. To date, his most popular subjects include: "Ghosts in Legend and Reality;" "St. Patrick's Purgatory;" and "The Man in the Iron Mask."

Mr. Leslie, by the way, had not long to wait before learning the trials and tribulations of the American undergraduate. Along with several other members of the lay faculty, he attended the Junior Prom. Returning in the early hours of the morning, he found the entrance to Dillon Hall securely locked and bolted, and stopping some passing juniors, he learned that the hall was closed for the night and the watchman was probably over in the Main Building eating his nocturnal meal.

He then called for suggestions and followed the instructions with surprising agility. Supported by several willing juniors who soon entered into the spirit of the thing, he was boosted up over his window ledge and into the darkness of his first floor room.

For the Affirmative

The University debating team, under the able coaching of speech Professor Coyne, has been enjoying the most successful season in recent years. Against such competition as Leland Stanford, Michigan State, New York University, and Alabama, the campus orators have talked their way through many winter engagements and are yet undefeated.

Inspired by the success of their

first men, the 'B' team traveled to a three day tournament at Manchester College and scored eight victories to win first place against similar entrants from many big ten schools and others of like calibre.

Another Worry

At the annual banquet tendered the managerial force upon the conclusion of the basketball season, George Wirry, a junior in Commerce and resident of Racine, Wisconsin, was elected head manager of the 1935 season and carries on in the work of the current manager, George Demetrio.

The new boss is a brother of the popular 'Tony' Wirry who occupied the same position a couple of years back. Assisting him as associate football managers, will be James Burke, of Lemoore, Cal., and Raymond Kenny, a resident of Yonkers, New York. Burke succeeds Thomas Thompson as manager of the stadium personnel and Kenny will take over the work Ray Oakes as manager of the equipment. Both are juniors in the school of Commerce.

"Packy" McFarland, lightweight contender of former years and a member of the present Illinois athletic commission, came down from Chicago on the night of March 22 to officiate at the annual Bengal Bouts.

This boxing show, sponsored by the Scholastic for the aid of the Holy Cross mission band in Bengal, saw the cream of undergraduate leather pushers sling padded mitts in all directions before a capacity crowd in the gym.

The participants in this show were survivors of a nine week elimination tournament and the victors will be hailed as campus champions for the next year.

Bill Sheehan, tire merchant, and 'Scrap' Young, lord of the training table, assisted McFarland in the judging of the bouts. The booming voice of Coach Bill Cerney carried the weights and decisions to the far corners of the spacious gym.

JOE

A misty spring rain was falling as the campus awoke on the morning of Wednesday, March 20, but the usual early rising banter was exchanged as teeth were scrubbed and necks washed. Then the hail chapels began to fill up as morning Mass began. Rosaries and prayer books were laid aside, however, when the rectors appeared on the altars and began to

speak. Announcements were not uncommon, but they were usually reserved for breakfast, and every day now, the students were offering up novenas at their Mass for the recovery of Joe Sullivan. This announcement must be unusual.

"Men," the priest began, "we have just received word from New York that Joe Sullivan died about two o'clock this morning." That was all. Nothing more was expected. Joe had been reported as having only a slight chance after the third operation was necessary on Tuesday.

The intention of two thousand prayers changed from the hope of a speedy recovery to the repose of his soul. When the celebrant came down from the altar to distribute Holy Communion, eyes were closed in the uplifted faces, but on many the tears still seeped through. Masculine affection for a fellow student and elected leader is that strong.

On the way across the campus to the dining halls many little incidents of Joe's life here at Notre Dame were remembered and repeated. Stories of his studies and of his football days seemed only yesterday, but now he was gone. It seemed impossible.

At breakfast the announcement was repeated. And all through the morning professors began their classes with a short prayer for the man who had sat before them only a month before. At noon the rain ceased, but it had continued unnoticed for five hours now.

In the afternoon the *Religious Bulletin* appeared and told the story of Joe's last hour. Father Dolan, last year's prefect of discipline, had been at his bedside and led the family through the prayers for the dying. Notre Dame was there at the end.

That evening Elmer Layden, Joe Boland, and football captain Dominic Vairo left for New York to assist at the funeral and convey to the family the sympathy of two thousand students who had prayed with Joe since the day he was removed from the campus infirmary to St. Joseph's hospital.

On Thursday morning the whole campus assembled in Sacred Heart church as Father Hugh O'Donnell celebrated a solemn high Mass; and the next morning the monogram club, Joe's teammates, praying for his soul as Father Tom Brennan, club chaplain, said Mass for them in Sorin Chapel.

It was the way Notre Dame remembers her dead.

RADIO PROGRAMS TO FEATURE U. N. D. NIGHT

Studebaker Corporation to Devote Large Share of April 29 Broadcast to N. D. Features; Individual Stations in United States, Mexico, Cuba and Rome Cooperating.

Radio programs of international scope will feature the twelfth annual observance of Universal Notre Dame Night on Monday, April 29.

From every corner of the country letters have already come telling of plans for club gatherings. To this unprecedented enthusiasm and early-planning may now be added the happy news that, through the kindness and cooperation of the Studebaker Corporation of South Bend and the National Broadcasting Company, there will be an official Notre Dame coast-to-coast broadcast on Universal Night.

In addition to this one program, featuring Notre Dame speakers and Notre Dame music, 132 or more individual stations in the United States, Mexico, Cuba and Rome will cooperate in observing Universal Notre Dame Night. Many of them will present Notre Dame alumni as speakers. Others will offer N.D. music or N.D. skits or N.D. facts. Some will present their N. D. program in the evening on April 29, others during the day. Still others will honor Notre Dame on April 28 instead of on April 29. Alumni, former students and all friends of Notre Dame are asked to watch their local papers for further information about these broadcasts or to ask their local stations.

The Philco Radio and Television Corporation is also cooperating with Universal Notre Dame Night by asking Boake Carter, its news commentator, to announce the event to six million listeners several days in advance. Philco dealers everywhere will be requested to lend radios to local Notre Dame clubs for the reception of the Notre Dame programs of the day. These Philco facilities were offered through the kindness and assistance of William A. A. Castellini, '22.

The Notre Dame part of the Studebaker program will include the "Victory March," as played by Richard Himber's orchestra; remarks by Frank C. Walker, '09, and by Eddie Dowling, an honorary member of the Notre Dame Club of the City of New York; "Hike, Notre Dame!" by the N.D. Glee Club; remarks by Elmer Layden and by Father John F. O'Hara, C.S.C.; "When the Irish Backs Go Marching By," and the "Victory March," by the N.D. Glee Club.

The Studebaker program will be broadcast at the following hours (lis-

teners are urged to consult their local papers for verification):

8:00 to 8:30 East. daylight time.
7:00 to 7:30 East. Standard time.
7:00 to 7:30 Cent. daylight time.
6:00 to 6:30 Cent. Standard time.
10:00 to 10:30 Mountain Time.
9:00 to 9:30 Pacific Time.

(Note: There will be a re-broadcast for the Mountain and the Pacific Coast states.)

The following stations, all members of the NBC system, will broadcast the Studebaker program:

WEEL—Boston, Massachusetts
WBEN—Buffalo, New York
WMAQ—Chicago, Illinois
WSAI—Cincinnati, Ohio
WTAM—Cleveland, Ohio
WVTV—Detroit, Michigan
WOC-WHO—Des Moines, Iowa
WTIC—Hartford, Connecticut
WDAF—Kansas City, Missouri
WEAF—New York City
WOW—Omaha, Nebraska
KVVW—Philadelphia, Pennsylvania
WCAE—Pittsburgh, Pennsylvania
WCSH—Portland, Maine
WJAR—Providence, Rhode Island
KSD—St. Louis, Missouri
WCY—Schenectady, New York
WRC—Washington, D. C.
WTAG—Worcester, Massachusetts
WFAA-WBAP—Dallas, Ft. Worth, Texas
KPRC—Houston, Texas
WKY—Oklahoma City, Oklahoma
WOAI—San Antonio, Texas
KTBS—Shreveport, Louisiana
KVOO—Tulsa, Oklahoma
KOA—Denver, Colorado
KFI—Los Angeles, California
KTAR—Phoenix, Arizona
KGW—Portland, Oregon
KDYL—Salt Lake City, Utah
KPO—San Francisco, California
KOMO—Seattle, Washington
KHQ—Spokane, Washington

The following stations will, individually, broadcast Notre Dame programs on or near Universal Notre Dame Night:

WBRC—Birmingham, Alabama
WNRA—Sheffield, Alabama
KLCN—Blytheville, Arkansas
KVOA—Fayetteville, Arkansas
KTHS—Hot Springs, Arkansas
KLRA—Little Rock, Arkansas
KARK—Little Rock, Arkansas
KSUN—Lowell, Arizona
KOY—Phoenix, Arizona
KPJM—Prescott, Arizona
KVOA—Tucson, Arizona
KUMA—Yuma, Arizona
KTRB—Modesto, California
KROW—Oakland, California
KFXM—San Bernardino, California
KQB—San Jose, California
KDB—Santa Barbara, California
KGDM—Stockton, California
KVOR—Colorado Springs, Colorado
KLZ—Denver, Colorado
KFXJ—Grand Junction, Colorado
WDRG—Hartford, Connecticut
WTIC—Hartford, Connecticut
WATR—Waterbury, Connecticut
WINBS—Waterbury, Connecticut
WRUF—Gainesville, Florida
WMBR—Jacksonville, Florida
WQAM—Miami, Florida
WGPC—Albany, Georgia
WGAZ—Carthage, Illinois
WLS—Chicago, Illinois
WMBD—Peoria, Illinois
WBDF—Rock Island, Illinois

WHBU—Anderson, Indiana
WGBF—Evansville, Indiana
WIND—Gary, Indiana
WVAE—Hammond, Indiana
WFBM—Indianapolis, Indiana
WTBC—Muncie, Indiana
WOC—Davenport, Iowa
WHO—Des Moines, Iowa
KFJB—Marshalltown, Iowa
KFBU—Lawrence, Kansas
WPAD—Paducah, Kentucky
WJBW—New Orleans, Louisiana
WBNO—New Orleans, Louisiana
WDSU—New Orleans, Louisiana
KRMD—Shreveport, Louisiana
DWKH—Shreveport, Louisiana
WAAB—Boston, Massachusetts
WMBC—Detroit, Michigan
WJMS—Ironwood, Michigan
WIBM—Jackson, Michigan
WEXL—Royal Oak, Michigan
WTCN—Minneapolis, Minnesota
KGDE—Fergus Falls, Minnesota
KGFK—Moorhead, Minnesota
WHEF—Kosciusko, Mississippi
WCOG—Meridian, Mississippi
WQBC—Vicksburg, Mississippi
KFRU—Columbia, Missouri
WMBH—Garden Park, Joplin, Missouri
WIB—Kansas City, Missouri
KWTO—Springfield, Missouri
KGYO—Missoula, Montana
KGNE—North Platte, Nebraska
WAAW—Omaha, Nebraska
WOW—Omaha, Nebraska
KGGY—Scotts Bluff, Nebraska
KIGA—Clovis, New Mexico
WCAP—Asbury Park, New Jersey
WTNJ—Trenton, New Jersey
WABY—Albany, New York
WVFW—Brooklyn, New York
WGNW—Brooklyn, New York
WEBR—Buffalo, New York
WESG—Elmira, New York
WHAM—Rochester, New York
WIBX—Utica, New York
WFB—Syracuse, New York
WHAZ—Troy, New York
WWRL—Woodside, New York
WSOC—Charlotte, North Carolina
WBIG—Greensboro, North Carolina
KFJM—Grand Forks, North Dakota
KGCU—Mandan, North Dakota
WFBE—Cincinnati, Ohio
WGAR—Cleveland, Ohio
WBNS—Columbus, Ohio
KOMA—Oklahoma City, Oklahoma
KOAC—Corvallis, Oregon
KOOS—Marshfield, Oregon
KXL—Portland, Oregon
KOIN—Portland, Oregon
WFBG—Altoona, Pennsylvania
WKJC—Lancaster, Pennsylvania
WHT—Philadelphia, Pennsylvania
WTEL—Philadelphia, Pennsylvania
WPEN—Philadelphia, Pennsylvania
WGAU—Philadelphia, Pennsylvania
WWSW—Pittsburgh, Pennsylvania
WRAW—Reading, Pennsylvania
WRAC—Williamsport, Pennsylvania
WEAN—Providence, Rhode Island
WCAT—Rapid City, South Dakota
WOPI—Bristol, Tennessee
WROL—Knoxville, Tennessee
WHBR—Memphis, Tennessee
WSIX—Springfield, Tennessee
WDAG—Amarillo, Texas
KGRS—Amarillo, Texas
KNOW—Austin, Texas
WTAW—College Station, Texas
WRR—Dallas, Texas
KRGV—Weslaco, Texas
WEHC—Charlottesville, Virginia
WCAX—Burlington, Vermont
WTAQ—Eau Claire, Wisconsin
WIBA—Madison, Wisconsin
WOMT—Manitowoc, Wisconsin
WTMJ—Milwaukee, Wisconsin
KVOS—Bellingham, Washington
KWSC—Pullman, Washington
KOMO & KJR—Seattle, Washington
KVI—Tacoma, Washington
KIT—Yakima, Washington
KWYO—Sheridan, Wyoming

FOREIGN
COH—Havana, Cuba
XEK—Mexico City, Mexico
XEB—Mexico City, Mexico
2RO—(Short Wave) Rome, Italy

JOE SULLIVAN, FOOTBALL CAPTAIN, DIES

Joseph George Sullivan, '36, captain-elect of the 1935 Notre Dame football team, died on March 20 in New York hospital, New York City. Three operations and numerous blood transfusions had been performed in a vain attempt to save his life.

Joe was stricken with pneumonia at Notre Dame in January. While he was still suffering from the effects of that illness it was necessary to perform a mastoid operation. His condition grew steadily worse and he was rushed to New York on a stretcher March 8 and placed under the care of Dr. Joseph E. J. King.

Dr. King performed two operations for a brain abscess and on March 17, a third operation was decided upon in an effort to check the streptococcus infection. Blood transfusions were made before and after each operation to keep up his strength.

His condition took a turn for the better after the third operation, but late on March 19 he suffered a relapse, from which he failed to rally.

Joe, a resident of Belle Harbor, Long Island, New York, a born leader even in high school, captained the first St. John's eleven of Brooklyn to defeat Brooklyn Prep, its traditional rival. In addition to football, he was a track and field athlete, specializing in the 12 pound shot put. He was unbeaten in New York metropolitan meets from 1930 to 1932. At Notre Dame he was a member of the track team as a shot putter.

Because of his ability, personality, character and high scholastic standing, Joe was chosen by a committee of track coaches as one of two school-boy athletes to make a free trip to the Olympic Games of 1932 in Los Angeles as guest of the New York *World-Telegram*.

Joe was one of the most popular students on the campus and his critical illness brought forth Communions, novenas and prayers unequalled at Notre Dame since the illness and death of George Gipp. His hard fight against the terrific odds of his various illnesses aroused the intense admiration of the students.

He failed to win a monogram in his sophomore year of football as one of Ed Krause's many understudies but came along fast in the fall of 1934, took over the first string left tackle job and ranked third on the team in the number of minutes played during the season.

More than 1,000 persons, including many of prominence in athletics, collegiate and clerical circles were present at Joe's funeral.

The Rev. Father John J. Patterson, pastor of St. Francis deSales church, presided at the simple home and burial services and celebrated the solemn requiem Mass.

There were 17 priests on the altar,

in all, during the church services. Notre Dame's clerical faculty was represented by the Father Patrick Dolan, C.S.C., superior of the Mission Band; Father John Farley, C.S.C., official representative of the University, and Fathers Joseph Hart, Thom-

JOE SULLIVAN
He died fighting.

as Duffy and Thomas Richards, all of the Mission Band.

The eulogy was delivered by Father Dolan, who was at Sullivan's bedside when he died. "Joe Sullivan was a Catholic gentleman, a hero of sports, but, above all, a model youth," he said in part.

The church was filled to capacity long before the mass started at 10:30 o'clock. An overflow crowd of several hundred more blocked traffic in the immediate vicinity.

The funeral cortege of about 100 cars formed a procession a half-mile in length. Four cars were required to carry the floral tributes, among which was a large piece from Notre Dame, formed of blue and gold flowers to resemble a football. Floral tokens from many other colleges, including the United States Military and Naval Academies, other football rivals of Notre Dame, and Catholic institutions from all over the country, were noted.

Representing the Notre Dame football team were Elmer Layden, head coach and director of athletics, Joseph Boland, line coach, and Dominic Vairo, captain of the 1934 eleven on which Sullivan played left tackle.

Many Notre Dame football heroes of the recent past attended. Among them were Jimmy Crowley, Fordham football coach; Ed Huntsinger, Niagara football coach; John Law, 1929 captain, now secretary to Warden Lewis E. Lawes at Sing Sing; Hugh Devore, George Vergara and Ed Krause, whom Sullivan succeeded at left tackle. A large delegation of New York and New Jersey alumni was also present.

Fill Out And Return Your Religious Questionnaire

*By Rev. John J. Cavanaugh, C.S.C.,
Prefect of Religion.*

You have recently received in the mail the third religious questionnaire for Notre Dame alumni. If you have not already filled it out, please do so at once and return it to the Prefect of Religion, Notre Dame, Indiana.

The purposes of the religious questionnaire are familiar to you. You might, for example, sit down, fill it out and throw it into the waste basket,—and still be much the better for your performance. The religious questionnaire induces self-inventory on important moral and spiritual points; it asks for comparisons that reveal tell-tale trends in your life; it pokes away at your will, challenging valuable resolutions.

It affords, too, a rare opportunity to preach, to offer suggestions and criticisms to fellow alumni on puzzling matters. Since most of the questions were submitted by alumni themselves, your answers are sure to receive a serious hearing.

The questionnaire provides a sort of pulpit, from which, of all things, you may preach to parish priests. Tell them frankly how you think they might improve their Sunday sermons, how they can be more effective in the confessional, how they might stimulate college men in parish activities. Many parish priests throughout the country will welcome your suggestions.

Present-day students, as well as the faculty and administrative officials of the University, will profit greatly by your observations and recommendations on University life, on matters of policy.

The alumni surveys (into which the questionnaires are analyzed and edited) are regarded by many Catholics and non-Catholic leaders throughout the country as important contributions to moral and spiritual literature. They are the direct, frank voice of Catholic college men on many of their own personal habits, attitudes and opinions. They afford educators a check-up on how theories work out with college men after graduation.

Some of the questions in the current questionnaire continue investigations begun in previous alumni surveys; others are inserted to provide comparisons between alumni and student status.

For the sake of complete frankness, complete anonymity is assured to alumni who fill out the questionnaire. A secretary will open and destroy each of the postmarked envelopes before he turns over your questionnaire to the editor of the forthcoming Survey.

FRANK SPEARMAN RECEIVES LAETARE MEDAL

California Novelist and Scenario Writer Is Honored for His Wholesome Writings;
Received LL.D. from Notre Dame During Father Cavanaugh's Presidency.

Frank Hamilton Spearman, California novelist and scenario writer, was on March 31, Laetare Sunday, named recipient of the Laetare Medal, bestowed each year by the University of Notre Dame upon an outstanding member of the Catholic laity.

In announcing the decision, the committee made the following statement:

"Frank H. Spearman has been selected by the University of Notre Dame as recipient of the Laetare Medal for 1935 in recognition of his distinction as a Catholic layman and of his services to the country in the volumes of interesting and wholesome fiction he has provided through many years for a large reading public. This award will have the hearty approval of all who are acquainted with the work of this manly American novelist."

Mr. Spearman, a resident of Hollywood, began to write fiction after spending several years in the field of journalism. In rapid succession he produced the following novels most of which are well known, some of which have won distinction in contemporary American literature.

Nerve of Foley, *Dr. Bryson*, *Held for Orders*, *Whispering Smith*, *Robert Kimberly*, *Mountain Divide*, *Nan of Music Mountain*, *Marriage Verdict*, *Spanish Lover*, and *Hell's Desert*. *Gunlock Ranch*, recently announced, is his latest work.

Whispering Smith is his best known novel, while *Robert Kimberly* is regarded as the nearest expression of his Catholic mind—a defense of mar-

riage sanctities. Several of his works have been recast in scenario form for production on the screen.

All his writing, however, was not merely to amuse. "The Strategy of Great Railroads," a critical history

FRANK HAMILTON SPEARMAN
Interesting and Wholesome.

of transportation development in the United States, is regarded as one of the outstanding treatments of this subject and is a standard reference for students of economics.

Totally unlike his adventure loving creations, the author of so much stirring fiction is a quiet appearing, gentle speaking man who lives a sequestered life in his Hollywood home. He is the father of four living children, a girl and three boys. One of

the latter, Rev. Arthur D. Spearman, is a Jesuit priest.

Mr. Spearman was born in Buffalo, N. Y., Sept. 6, 1859. He was educated at Lawrence College, Appleton, Wis. During the presidency of the late Rev. John Cavanaugh, C.S.C., the University of Notre Dame honored the novelist with the degree of LL.D. in 1917. In 1924, Santa Clara University of California bestowed a like award.

The Laetare Medal is given by Notre Dame as a recognition of merit and as an incentive to greater achievement. The custom originated with the Papal practice of bestowing the Golden Rose on a member of the Italian Catholic nobility on Laetare Sunday. Its counterpart was inaugurated at Notre Dame in 1883 when the Very Rev. Edward Sorin, C.S.C., founder of the University, bestowed the first medal on John Gilmary Shea, a historian.

The roll of previous medalists contains names of persons selected from every walk of life—statesmen, financiers, artists, writers, soldiers, scientists, physicians, architects, philosophers, jurists, orators and economists.

Recent recipients of the medal include the Hon. Alfred E. Smith, John McCormack, the late Edward N. Hurley, Dr. Albert F. Zahm, occupant of the Guggenheim chair of aeronautics in the Congressional Library, and Dr. Stephen S. Maher. Mr. Spearman was selected for the current award by the medal committee which has been considering the list of prospective medalists for several months.

N. C. A. F. MEETS IN CHICAGO APRIL, 25-27

The theme of "Catholic Thought and National Reconstruction" will unify the decennial convention of the National Catholic Alumni Federation which is to be held in the Palmer House, Chicago, on Thursday, Friday, and Saturday, April 25, 26, and 27.

Addresses at the convention will be given by numerous nationally known figures. The College Presidents' Dinner on Thursday evening, April 25, will be featured by the addresses of Ross Hoffman, professor of European history in New York University, and of Thomas E. Woodlock, associate editor of the *Wall Street Journal*.

Raoul Desvernine, Professor Louis J. A. Mercier of Harvard and Rev. Ignatius Cox, S.J., will address the

forum session on Friday evening and Rev. M. C. D'Arcy, S.J. and the Hon. Edward S. Dore will speak at the closing luncheon on Saturday.

Two panel discussions, one on "Developing Catholic Leadership in Catholic Colleges," the other on "Developing Catholic Leadership Among Catholic Alumni" will bring the following Notre Dame men to the front: Dan Morrissey, Tim Galvin, and Ray Gallagher.

John W. Scallan, president of the Notre Dame Club of Chicago, is a vice-chairman of the convention. Serving on various committees are Rev. John F. O'Hara, C.S.C., John T. Balfie, Daniel E. Morrissey, James E. Armstrong, William R. Dooley, Austin A. McNichols, Richard L. Halpin,

Edward W. Gould, Francis X. Egan, Daniel E. Hilgartner, Jr., Bruce J. Holmberg, and Maximilian J. St. George, all Notre Dame men.

BROTHER "LEOP"

(Continued from Page 181)

St. Philip Neri—Cure of Arts kind of sanctity. It wasn't long-faced, or terribly solemn.

It was practical as shoe leather, and like shoe leather, was on the ground.

Brother Leopold didn't fear the death that places his tiny body today in the Community Cemetery. He knew that his broken body could no longer serve, and consecrated service was the watchword of his life. Surely, wherever he is today, his heart can reach up to God in prayer, for the University and "the boys."

SPRING ATHLETIC SUPPLEMENT

The NOTRE DAME ALUMNUS

JOSEPH PETRITZ, '32, Sports Editor

Ford, Peters Elected Basketball Co-Captains

The election of Johnny Ford and Marty Peters to the co-captaincy of the 1935-36 team recently marked the official close of the 1934-35 Notre Dame basketball season.

Although this team was one of his poorest in the matter of games won and lost, Coach George E. Keogan can look back over his 12 years at Notre Dame with pride. His teams have won 189 games and have lost 63 for a winning percentage of .750.

Notre Dame won 13 games and lost nine last season, losing five games by a total of 10 points, or an average of two points a game. His team averaged less than six feet in height, and lacked some of the offensive punch of recent teams. Ed Krause, thrice all-American center, and Joe Voegelé, forward, were lost by graduation. With them went an average of 350 points a season.

The team that represented Notre Dame had to concede the tip-off to the opposition in almost all games, and then had to fight to control the ball. Marty Peters, the only tall man on the squad, had to get the ball off the enemy back board, and race down the floor to lead the offense. Johnny Ford and Joe O'Kane, forwards punctuated the season with their numerous interceptions and their fine ball-handling. Capt. Johnny Jordan, shifted from forward to guard to replace Don Allen, when the latter was taken

COACH GEORGE E. KEOGAN

ill just before the season opened; and George Ireland, who has played in 46 consecutive games, distinguished themselves by their fine all-around play. Don Elser, center; Johnny Hopkins, forward; and Frank Wade, guard, were outstanding reserves. Jordan and O'Kane will be graduated.

The Irish played such opponents as Northwestern, Stanford, New York U., Holy Cross, Minnesota, Marquette, Butler, Pittsburgh, Chicago, Ohio State, Illinois, Xavier, and Temple.

BASEBALL

Only seven losing seasons in 42 years of baseball at Notre Dame is the tradition the 1935 team will try to perpetuate. For 26 years from 1906 to 1932 Notre Dame baseball teams each season won more games than they lost. They had a winning season in 1933 but lapsed again last season when 11 of the 19 games went to the opposition.

The conclusion of the 1934 season gave great promise for 1935, and Coach Clarence (Jake) Kline is willing to go on record with the prediction that Notre Dame will win more than half of its games. The 1934 nine lost 9 of its first 10 games; it finished by winning seven of the last nine games.

The work of Andy Pilney, Frankie Gaul, Joe Beach, Wally Fromhart, and Matt Thernes, who joined the team at the conclusion of spring football practice, made the difference. All of them are back this season. Graduation losses have been heavy, particularly in the pitching department, but Coach Kline feels that the hitting power of the current team will offset infield defensive weakness and the pitching blight.

Thernes forms the nucleus of the pitching staff. Joe Beach, senior southpaw outfielder, has moved on to

(Continued on Page 2)

Back row: Manager Kirley, Trainer Young, Wade, Baur, Peters, Elser, O'Connor, DeMots, Capt. Jordan, and Coach George Keogan. Front row: Mettler, Hopkins, Ford, O'Kane, Bonner, Ireland, Wentworth.

TRACK

Undefeated in four indoor dual meets, Notre Dame track stars are anxiously awaiting the opening of their outdoor campaign.

The indoor season was featured by the record-smashing performances by Capt. Vincent Murphy, high jumper; Don Elser, shot putter; and George Meagher, broad jumper.

COACH JOHN P. NICHOLSON

Following are the results:

Notre Dame, 65; Chicago, 39
Notre Dame, 48; Marquette, 47
Notre Dame, 51; Iowa, 35
Notre Dame, 71½; Illinois, 32½

Possibly the fact that Murphy, Elser, and Meagher confined themselves chiefly to breaking records they had established previously themselves dulls the general effect, but they broke several marks established by other persons, and put their own records up where no one should tamper with them.

Murphy served notice that this was his year when he leaped 6 feet 8 inches in practice. The following week he set a University of Illinois armory mark of 6 feet 7 inches, the best mark made indoors from a dirt take-off in history. Another week elapsed and he set another mark of 6 feet 7¼ inches, which eclipsed all previous efforts in the Central Intercollegiate conference meet, the Notre Dame gymnasium record, and Murphy's own record for Notre Dame men competing indoors. Attempting to jump from boards in Madison Square Garden, Murphy twisted his ankle on his first jump, taped it himself, returned with the bar at 6 feet 2 inches, cleared this height and then added two more inches to that jump to take fourth with a mere leap of 6 feet 4 inches.

Elser fiddled with his Notre Dame indoor shot put record, raising it from 47 feet 3 inches, to 47 feet 7 inches, and then 47 feet 11 inches. In the Armour relays, Frank Davis of Hillsdale gave him his first defeat

1935 Track Schedule

April 20—Purdue at Notre Dame
April 26-27—Drake or Penn relays
May 4—Ohio State at Columbus
May 11—Michigan State at E. Lansing
May 18—Pittsburgh at Notre Dame
May 25—Marquette at Notre Dame
June 1—Indiana state meet at Lafayette
June 7—C. I. C. meet at Milwaukee

of the season. Elser met Davis the next week at the Butler relays, made three mediocre tosses, and then put everything he had into his last throw. "As I cocked my arm, I said to myself, 'here's one for "Sully,"'" Elser related after the meet, referring to Joe Sullivan the Irish football captain-elect and weight star who had died a few days before. The ball sailed out 48 feet 9¼ inches to beat Davis by an inch and to set a Butler record with the best toss made in the middle west last winter.

Meagher has had only three opportunities to perform in the broad jump

ELSER

MURPHY

MEAGHER

LAYDEN

the past season, but he raised his own Notre Dame and gymnasium record from 23 ft. 3¼ ins. to 23 ft. 7½ ins.

Credit is also due to Mike Layden, brother of Elmer the Irish director of athletics, for his fine work in the high and low hurdles which places him in the individual scoring lead; Jack Edwards, star pole vaulter who has cleared nearly 13 feet; Jim Sheils, Bob Bernard, Salvador Ducasa, Paul Rubly, Jim Parsons, Jim Bowdren, Jack Frawley, John McKenna, and Joe McGrath, who ran the middle distances and formed the mile and two-mile relay teams; Charles Jordan, consistent point-winner in the dashes; and Art Gott, two-mile star.

Notre Dame took second in the Central conference meet which was won by Pittsburgh. The indoor meet is run in the Notre Dame gymnasium annually. The 1935 meet attracted a record entry of 190 men from 16 schools.

BASEBALL

(Continued from Page 1)

the mound where he will attempt to curve 'em past enemy batsmen; Gerald Van Wagner and Frank Kopeczak of the football squad; and Bill Toumey, relief hurler last year, are the other outstanding mound prospects.

Behind the plate will be two experience stars, Gaul and Underkofler.

COACH CLARENCE (JAKE) KLINE

Capt. Kieran (Lefty) Dunn will hold down first base. Danny Cunha and George Wentworth are after the second base opening. Harold Reagan and Vic Mettler are the outstanding shortstop prospects. Wally Fromhart appears to be the stand-out at third base.

Pilney, Frank Matthews, and Arnold Velcheck should give Notre Dame one of the best defensive outfields in the country. Should any of them falter, Mettler and Cunha, who patrolled the garden last year, can move out there again.

Every man on the roster is capable of hitting .300 or better, and it is just a question whether defensive weakness and a lack of top-notch pitching can nullify this power.

1935 Baseball Schedule

April 12—Ohio State at Notre Dame
April 16—Purdue at Lafayette
April 17—Purdue at Lafayette
April 18—Western State at Kalamazoo
April 20—Chicago at Chicago
April 24—Iowa at Notre Dame
April 25—Iowa at Notre Dame
April 27—Illinois at Champaign
April 30—Chicago at Notre Dame
May 2—Michigan State at E. Lansing
May 3—Toledo at Toledo (night)
May 4—Ohio State at Columbus
May 8—Northwestern at Notre Dame
May 11—Western State at Notre Dame
May 14—Wisconsin at Madison
May 15—Northwestern at Evanston
May 18—Purdue at Notre Dame
May 31—Wisconsin at Notre Dame
June 1—Michigan State at Notre Dame

FOOTBALL

Saddened immeasurably by the loss of their chosen leader, Joseph Sullivan, captain-elect and varsity left tackle, who died in March after a long and valiant battle against overwhelming odds, Notre Dame's 300-odd football candidates have returned to spring practice with heavy hearts.

Coach Elmer Layden, who is also Notre Dame's director of athletics and a brilliant character of her football history by reason of his feats as a member of the Four Horsemen, does not expect to replace Joe Sullivan, either as a leader or as a player.

His loss will serve as an inspiration to the men who carry on for him, possibly an incentive which will transcend the absence of his leadership, playing ability, and friendship.

The coaches—Layden, Joe Boland, Chet Grant, Tom Conley, and Bill Cerney—are also seeking replacements for some 30 men who will be graduated in June. As in the case of Sullivan, equals to many of these men will not be found, and the task in spring drills is simply to find the best available man to fill the shoes of

Capt. Dominic Vairo—right end, who ranks as one of Notre Dame's greatest ends, a fine leader, a cool, efficient, fighting wingman whose all-around play won him considerable all-American mention;

Jack Robinson—All-American center, who, after an amazing series of mishaps in 1933 came back to football cold and zoomed to the heights as one of the game's finest pivot men;

George Melinkovich—Another living example that "they do come back," star right halfback, given up for dead or life invalidism a year previously, shifted from fullback to right halfback upon his return to the lineup, leader of the team in points scored, average and total yardage from scrimmage, and the first right halfback in Notre Dame to lead in scoring for many years;

Rocco Schiralli—Iron man left guard, who played more total minutes than any other man on the squad, playing brilliant, heads-up ball in every game.

And you can add to these 25 others, many of them monogram men. The loss of Robinson and Schiralli was enough to weaken the center of the line; plus the loss of such fine guards as Fritz Weidner, Paul Schrenker, Dick Shamlar, and Art Mueller, the outlook is very dark. Dan Hanley and Al Costello were lost at right halfback, in addition to Melinkovich. Bud Bonar, Eddie Caldwell, Hal Quinlan, Carl Esser, Irwin Davis, Matt Ronzone, John Hoban, George Lynch, Bernie O'Brien, Pat Fisher, Phil Heinle, John Connor, Bill Schroder, Karl Fulnecky, and Al D'Amora are among the other valuable squad members lost to the 1935 team.

Returning lettermen around whom

Coach Layden will form his team are: Ends—Wayne Millner, Marty Peters, Matt Thernes.

Tackles—Ken Stille, John Michuta, Dick Pfefferle, Harry Becker, Bill Steinkemper.

Guards—Bill Smith, August Church, John Lauter.

Centers—Harry Pojman, F. Solari.

Quarterbacks—Wally Fromhart, Frankie Gaul.

Halfbacks—Bill Shakespeare, Andy Pilney, Mike Layden, Tony Mazziotti.

Fullbacks—Don Elser, Fred Carideo, Steve Miller.

ELMER F. LAYDEN

Bill Steinkemper and John Lauter are the only returning sophomore monogram winners, so Layden cannot look for much help from next year's junior crop. Sophomores who have won varsity positions at Notre Dame could be counted on your fingers, and for this reason Layden is not anticipating any particular help from the current crop of freshmen.

The addition of Ohio State and Kansas to the schedule has aroused more than the customary interest in the 1935 team. Notre Dame led the rest of the country in attendance last year and should maintain that lead this year. Those desiring ticket applications may write to J. Arthur Haley, business manager of athletics, Notre Dame, Ind. Ticket prices have not yet been set. Applications will be mailed late in July and the sale of tickets will open August 1.

1935 Football Schedule

Sept. 28—Kansas at Notre Dame
Oct. 5—Carnegie Tech at Pittsburgh
Oct. 12—Wisconsin at Madison
Oct. 19—Pittsburgh at Notre Dame
Oct. 26—Navy at Baltimore
Nov. 2—Ohio State at Columbus
Nov. 9—Northwestern at Notre Dame
Nov. 16—Army at New York
Nov. 23—South. California at Notre Dame

INTERHALL ATHLETICS

Notre Dame lends itself naturally to a fine interhall system of athletics. The presence of 13 residence halls and an off-campus division creates a natural rivalry which needs only the direction which it gets from trained workers from the department of physical education to make it one of the finest in the country. This direction has led to a true exemplification of the slogan "athletics for all" at Notre Dame, and practically every student on the campus participates in football, basketball, track, baseball, playground ball, golf, tennis, swimming, cross-country, boxing, wrestling, handball, squash, skating, hockey, rifle shooting, or fencing. Appropriate awards are made to winners of team or individual championships at the conclusion of the round-robin schedules or eliminations. Equipment, facilities, trainers, officials, and student managers are at the disposal of the interhall athletes.

BOXING

Boxing came into its own at Notre Dame in 1932 when the Notre Dame *Scholastic*, campus weekly, sponsored the first of a series of annual university championships in eight divisions. The proceeds of the championship bouts go to the Bengal Missions in India. Participants in the 1935 tournament included such notables as Max Marek, international lightweight heavyweight golden gloves champion; Bart McKernan and Bud Marcy, Chicago C.Y.O. champions; the Gooden brothers of Tulsa and the Purcell brothers of Salt Lake City who hold many club, city and state titles.

RIFLE SHOOTING

Rifle shooting passed from the Notre Dame picture after the World war, but has been revived in the past three years until now 100 men are shooting on the campus. The 1934 team won 19 straight matches, and the current team is maintaining this fast pace. Capt. John McGrath recently won the invitational Camp Perry meet at Booneville, Mo., from a field of 415 gunners, making a score of 499 out of a possible 500.

GYMNASTICS

The formation of an exhibition gym team by the department of physical education has met with the enthusiastic approval of students in the department as well as the hundreds who have witnessed its skilful demonstrations. Twelve men selected from the department's enrollment of 140 students form the team. The work done by the team is based upon work taught in classes. John A. Scannell is head of the department.

FENCING

Prof. Pedro de Landero introduced fencing to Notre Dame in 1934 and had the expected losing season; in 1935 his men were undefeated in seven matches and reigned supreme in the middle west.

Interest and improvement increased so rapidly in one short year that Prof. de Landero could afford to use the shock troop system in several matches, and when you can use shock troops, you have arrived, as any Notre Dame football fan knows.

Now Prof. de Landero has taken over tennis and hopes to accomplish similar results with this hobby.

His sons, Carlos, who captained the fencers, and Telmo, were two of the brilliant stars of the past season, Carlos winning 11 of his 12 sabres matches. Telmo won 13 of 18 foils matches.

John Caresio fought 27 bouts, more than anyone else on the squad, and he won 17, also more than anyone else.

Kevin Kehoe won 15 out of 23 bouts in epee and saber.

Louis Grosso won 15 out of 20 bouts in foils.

John McAuliffe, Joseph Myron, and Richard Snooks were valuable in substitute roles.

Caresio, Grosso and Myron will be graduated in June. With several promising freshmen coming up, prospects for 1936 are excellent. Following is the complete record:

Notre Dame, 11; Washington U., 6.
Notre Dame, 12; Purdue, 5.
Notre Dame, 11; Northwestern, 6.
Notre Dame, 9; Wittenberg, 5.
Notre Dame, 10; Ohio State, 7.
Notre Dame, 9; Cincinnati, 8.
Notre Dame, 11; Purdue, 4.

TENNIS

Tennis prospects for 1935 at Notre Dame are unusually bright despite the loss of Dick Kelley and Capt. Jack O'Hanlon of the 1934 team.

Capt. Frank Weldon, Joe Waldron, Joe Prendergast, George Cannon, and Norman Fredericks are the returning veterans. They will be supplemented

CAPT. FRANK J. WELDON

by Ed Buchart, Jr., Kentucky state champion; Bill Fallon, university fall champion last year; Joe McNulty, and George Specht.

Matches are played on four excellent asphalt courts and 12 new clay courts. The schedule includes Bradley, Wabash, Indiana, Northwestern, Chicago, Michigan State, Ohio State, Illinois, Western State, and the Indiana college tournament.

GOLF

Led by Capt. Johnny Banks, Notre Dame's golf team is going after new laurels in 1935. The sport is young at Notre Dame, but the record is impressive.

The completion of the William J. Burke-Notre Dame 18-hole course in 1930 inaugurated golf on the campus. The 1930 team won all of its dual matches, the state individual and team titles, and third in the national intercollegiate tournament. Capt. Larry Moller won the medal, went to the finals, and was elected to the association presidency in the intercollegiate.

It was a fast pace to set for future teams, but they were equal to the assignment. Notre Dame has been unbeaten in dual matches for four of the past five years, losing but two matches, both in 1932. Irish golfers have won four state team titles and

CAPT. JOHN L. BANKS

five individual championships in five attempts. They have finished third twice and fourth twice in the national intercollegiate tournament.

Former Western junior champion, Banks tied for the medal in the intercollegiate in 1933 and went to the 1934 quarter-finals. He set a state college record of 294 last year. He has lost only one dual match in 15.

Winfield Day, university champion for three years, forced Charley Yates, intercollegiate champion and sixth ranking amateur in the country, to the 18th hole in the first round of the 1934 intercollegiate. He forced Reynolds Smith to the 20th hole in the quarter finals of the national amateur, and has been Chicago district junior champ two years running.

Bill Cole and Pat Malloy will probably complete the four-man team. They will be supplemented by Harry Baldwin and Lou Fehlig, sophomores; and Herman Green and John Jordan.

Following is the 1935 schedule:

April 20—Purdue at Lafayette
April 22—Wayne U. at Detroit
April 23—Detroit at Detroit
April 27—Detroit at Notre Dame
April 29—Chicago at Notre Dame
May 4—Wisconsin at Notre Dame
May 11—Northwestern at Evanston
May 17—Michigan State at E. Lansing
May 25—Pittsburgh at Notre Dame
May 31 and June 1—State meet at N. D.

Coach Pedro de Landero, John McAuliffe, Capt. Carlos de Landero, John Caresio, Telmo de Landero, Richard Snooks, Joseph Myron, Louis Grosso, and Manager Tom Walsh.

ALUMNI CLUBS

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.

AKRON

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.

Just a few lines to let you know that the Akron Alumni are still clicking.

FRANK DOAN, is chairman of the committee for the Rockne Memorial. Alumni will attend Mass and Holy Communion at St. Vincent's in a body, followed by a breakfast.

The Alumni here sincerely regret to hear of FR. CAVANAUGH'S death, and also of next year's team captain, JOE SULLIVAN.

RICHARD BOTZUM is the last of the Alumni to put into practice the maxim "two can live as cheap as one"—Dick and Miss Margaret Barry were married at St. Vincent's during the fall.

JOE KRAKER, club president and his dad, now operates Akron popular and most populous "Old Heidelberg"—situated in the heart of down town Akron. CHUCK ROHR might take a night off to come down and see a good restaurant and beer dispensary.

I understand that DAN DUFFY has almost persuaded his boss, the Hon. Martin Davey, Governor, to declare a state holiday when N. D. and this state tangle—just a little more pressure, Don.

That's all.

FRANK STEEL.

On March 31 we had our annual Mass and Communion breakfast in memory of ROCK. We attended Mass at St. Vincent's Church and had ham and eggs at Kaase's Dining Room. More than 20 of the fellows were on hand. CLAUDE HORNING was in the chair and CHARLEY SCHNUR, JOE KRAKER and myself contributed the other '29 atmosphere. DR. PAT DORAN, FRANK STEELE, the barrister, Newshawk MURRAY POWERS, and Rubberman MIKE LUNDERGAN, all of the early 20's represented the old-timers. JERRY CLINE, ART DUTT, HOP OPREY, LEO CROWE, and JOHNNY DORAN carried the baton for the early 30's.

Leonard Breiding, local attorney

and grand knight of the Akron K. of C., was our guest and speaker. As one who had "never seen Knute Rockne, nor one of his teams, nor had ever set foot on the Notre Dame campus" Mr. Breiding paid eloquent tribute to "Rock" who "Reached millions that didn't know a thing about football and then, with the sheer force of his character and personality, inspired them in many ways."

FRANK DOAN.

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

BERRIEN COUNTY

NOTRE DAME CLUB OF BERRIEN COUNTY—Wm. H. Downey, '28, 1615 Oak St., Niles, Mich., President; Malcolm K. Hatfield, '29, 2305 Niles Ave., St. Joseph, Mich., Secretary.

The last meeting of the Notre Dame Club of Berrien County was held on Monday, March 11 at the Four Flags Hotel, Niles, Mich. Treasurer JOHNSON reluctantly loosened up with enough cash, from the profits made on the cabaret dance which was held at the swanky Hotel Whitcomb, St. Joseph, on March 2, to buy three rounds apiece of what have you for all members present.

Less than thirty Notre Dame men attended the March 11 meeting as the annual spring caucus of both political parties fell on that evening. Attorneys PHIL LANDSMAN, BILL DESENBURG, and CAPPY GRATHWOHL were reported to have attended their local Republican caucuses in Buchanan and Niles in an effort to administer aid and comfort to the rapidly improving old elephant. On the other hand it was rumored that such staunch Democrats as Attorney THOMAS FARRELL, Alderman SHERIDAN COOK, THOMAS GRIMES, Supervisor PAT LAGONI, CLARENCE HESS and others were having their hands full keeping the energetic young Democratic mule from kicking his stall to pieces.

After 37½ minutes of prolonged discussion it was decided that the Berrien County Club would observe Universal Notre Dame Night on the campus on April 29 so that the proper setting could be had for the occasion. Once more a dastardly raid was made on the club treasury so that an elaborate stag dinner could be given in the faculty dining hall for all former students of Notre Dame who now live in Berrien County.

The meeting was adjourned at 10:15 so that all members could hear

FATHER COUGHLIN vs. General Johnson.

MALCOLM HATFIELD, Secretary.

P.S. The Club wishes to take this opportunity of inviting all Notre Dame men and their families to spend their vacations in the land of the beautiful blossoms queens. We believe that it pays to advertise.

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

BUFFALO

NOTRE DAME CLUB OF BUFFALO—Robert Moore, '30, 31 Gerard Pl., President; Robert Messer, '34, The Amherst Bee Co., Main and Rock Sts., Williamsville, Secretary.

ROBERT MOORE, Main street, Buffalo, was elected president of the Notre Dame Club of Buffalo at a recent meeting held in room 1509, Liberty Bank Building. Mr. Moore assumes the presidency after occupying the office of vice-president and secretary. He is a member of the firm of the Great Lakes Dredge & Dock Company.

THOMAS KENNY was elected vice president, ROBERT S. MEASER, secretary, and CARLOS A. FRANK chosen as treasurer.

The directors elected are GEORGE DAPSON, PAUL HOEFFLER, JAY L. LEE, DR. ROBERT BURNS, HENRY L. BURNS, MARTIN J. RYAN, GORDON BENNETT, CLYDE A. SCHAMEL, and CYRIL J. RICKARD.

JOHN BYRNE, an executive of the Phoenix Brewery, very kindly arranged the meeting which the club held in the Phoenix Tap Room on March 4. Beer and lunch for everybody—and at an astonishingly low price.

The club's ROCKNE memorial Mass was read in St. Louis' Church on Saturday morning, March 30, at 8 o'clock by Rev. Henry B. Laudenschmidt, Confessions began a half hour earlier.

Elaborate plans are in the making for the club dance in Hotel Lafayette on Easter Monday, April 22. "Something new and different" the ads say.

CAPITAL DISTRICT

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.

Upon returning from a lengthy trip I have just learned with surprise and regret of the death of Father Cava-

naugh and of Joe Sullivan's untimely death.

I can assure you of the deep sympathy of every man of The Notre Dame Club of the Capital District for the University in this our common bereavement.

Sincerely,
Ronald J. McNamee.

NOTRE DAME CLUB OF CALUMET DISTRICT—John Stanton, '24, 1071 Broadway, Gary, Ind., President; Fred J. Solman, Jr., '28, 5752 Erie Ave., Hammond, Ind., Secretary.

CHICAGO

NOTRE DAME CLUB OF CHICAGO—John W. Scallan, '25, 79 E. Adams St., President; Al C. Stepan, '31, 365 E. Illinois St., Secretary.

NATIONAL CATHOLIC ALUMNI FEDERATION

National Convention
Palmer House, Chicago
April 25, 26 and 27
YOU ARE INVITED

JOHN W. SCALLAN, '25, unanimously elected President of the Notre Dame Club of Chicago at the Annual Dinner and Election of Officers, held February 28 at the Joseph Urban Room of the Congress Hotel, has plans well under way to make the Annual Universal Notre Dame Night, April 29, one of the most unusual and colorful events of recent years. This will be the first social affair of many that will be held throughout the year.

Everyone knows of Jack's aggressiveness and his organization ability and the support the members of the Club will give their popular president in his undertakings assures in every way a splendid year for the Chicago Club of Notre Dame.

The unanimous election of the following officers is announced:

Honorary President, JEROME J. CROWLEY; first Vice President, WILLIAM P. KEARNEY, '28; Second Vice President, PAUL J. FOGARTY, '17; Secretary, ALFRED C. STEPAN, JR., '31; Treasurer, WILLIAM J. MILROY, '13; Board of Governors (Three Years): JAMES E. SANFORD, '15; EDWARD W. GOULD, '23; JACK ELDER, '29.

RAYMOND MULLIGAN, Chairman of the Annual Dinner, assisted by FRANK FITZSIMONS, RICHARD HALPIN, RAY LAWLER and JAMES E. GRAY, presented an outstanding list of speakers and arranged for the regular Congress Hotel floor show for the complete entertainment of the guests, whose attendance numbered over 225.

The honored guest was none other

than FRANK THOMAS, successful and popular coach of Alabama University. The class of 1923, headed by EDWARD W. GOULD, presented Thomas with a little gift as a token of their esteem. Seated at a special table the twenty-two members of the class of '23 who were present filed up to the speaker's table and shook hands with their classmate. In this group was JOSEPH CASASANTA, Musical Director of Notre Dame, who earlier in the evening conducted the great Cherniavsky Orchestra while they played the Victory March and Hike Song. This was a sight to behold and will be long remembered by those that came to hear and see.

The principal speaker of the evening was General Robert E. Wood, Railroad, Industrial and Banking leader of the Middle West, and president of Sears Roebuck & Co. The General expressed a warm and sincere regard for all Notre Dame men and next to West Point he has adopted the University of Notre Dame as his own. "There may be some lounge lizards among the Notre Dame graduates," he said, "but I never knew nor saw one. The type of men turned out by your great school is the type that America needs at all times and especially today. The hard fighting man is the man of the hour."

Needless to say his remarks were well received. ELMER LAYDEN, Lynn Waldorf, head coach of Northwestern, Clark Shaughnessy, head coach of Chicago University, and NOBLE KIZER of Purdue all graced the speaker's table and each spoke a few words. ARCH WARD, Notre Dame graduate and sports editor of the Chicago Tribune, also spoke.

The three University lay trustees residing in Chicago were present, namely, BYRON KANALEY, JOHN F. CUSHING and Edward J. Doyle of Commonwealth Edison.

JIM GRAY, '28.

CINCINNATI

NOTRE DAME CLUB OF CINCINNATI—Albert Castellini, '24, 1001 Atlas Bldg., President; George Aug. '33, 4335 Ridgeway Ave., Secretary.

At a meeting of the Notre Dame Club of Greater Cincinnati held at the Kemper Lane Hotel, Tuesday evening, March 12, the following officers were elected to guide the Club through the coming year: President, AL CASTELLINI; Vice President, HARRY CRUMLEY; Secretary, GEORGE AUG; Treasurer, ROBERT VAN LAHR; and Trustee for the three year term, CLARENCE BRINK.

This letter, will, therefore, bring to a close my official connection with the Club as its spokesman through the medium of the mail in keeping you informed as to the whereabouts and doings of our group, and may I at this time extend to you and the good

officers of the Alumni Association my sincere thanks for all the many fine things you have done for me and the full cooperation that has been extended during the past seven years that it was my good fortune to serve as secretary and president of our local group. I am sure that our new officers will do a much better and bigger job for Notre Dame and the Alumni than I have been able to do, because one naturally has his limitations.

The meeting was well attended—the largest that we have had in years. Quite a number of the recent graduates were present, which is a very good sign, as we need the interest of the younger blood to carry on a successful club.

We were very happy to have had a flying visit from FATHER HUGH O'DONNELL during the early part of the month. Father Hugh was in town in the interest of the University, and I was glad to be able to spend a few hours with him; took dinner with him and ED MORIARTY, after which naturally there was a discussion of Notre Dame and Notre Dame men. We are always glad to have Father Hugh drop in on us.

Saturday morning, March 9, we routed out five of the old regulars, LEE DUBOIS, LARRY JANSZEN, FRANK SWEENEY, JOE MORRISSEY, and myself, and we met George Keogan and the basketball team. I came in for a lot of grief because in order to be sure of being on time, I had the boys report at 7:20 A.M. and the train did not arrive until 8:10. I had a terrible time explaining that I had been given the wrong time by the railroad.

I am sure that the Prefect of Discipline will be glad to hear that we took the boys to the Church of the Assumption where they all received Holy Communion; then to the Kemper Lane Hotel, which is under the management of FRANK SWEENEY, N.D. '18, had quite a nice gab fest with George Keogan; and then saw them trounce Xavier in a very fine game that evening. Quite a number of the Alumni called at the hotel to pay their respects to Mr. Keogan and the team. We sincerely hope that this game will become a yearly affair.

Cincinnati had two very fine representatives from the University speak at Irish Day banquets Saturday night, March 16. The Hon. Shane Leslie talked at the Friendly Sons of St. Patrick Banquet at the Netherland Plaza Hotel and REV. PATRICK J. CARROLL, C.S.C., spoke at the Irish Fellowship Club Banquet at the Hotel Alms. Your humble servant rendered a couple of Irish ditties at the latter affair.

Well, Jim, this is about all the news. In closing, let me again thank you for your many kindnesses during the past years. Extend my good

wishes to all the good fathers and brothers of the Holy Cross Order and to all my friends.

With sincere personal regards to you and the family, I remain,

HOGAN MORRISSEY.

CLEVELAND

NOTRE DAME CLUB OF CLEVELAND—William R. Ryan, '11, 1884 Roselind Ave., East Cleveland, President; Pierce J. O'Connor, '28, 1044 Hanna Bldg., Cleveland, Secretary.

Local Club news seems to have eluded me of late, and even "WINCHELL" HAAS, who sees all, knows all, has no scoops to offer. However, a little judicious double-spacing may make the column look as though your scribe still has his ear to the ground.

The annual Retreat, held the first week-end of Lent at St. Stanislaus Novitiate in Parma, was the best attended of any we have had. A lot of the fellows who had been unable to attend in other years were there this year, and commented enthusiastically on their experience. JOHN IGOE again officiated as a server.

For the first time in twenty-odd years, Cleveland had a St. Patrick's Day parade. RAY MILLER and BILL RYAN helped represent the Club and did some very superlative marching. DAN DUFFY deserted the state capital to attend the evening celebration here as Governor Davey's representative.

As in past years, we are again awarding a trophy to the Catholic scholastic basketball champs. The cup this year goes to Holy Name High, coached through a victorious season by "GEEVER" GAVIN and AL GRISANTI.

The Easter dance is shaping up nicely. It will be a supper dance, at Guild Hall, on Monday, April 22.

OTIS WINCHESTER has recently gone into the insurance field with Northwestern Mutual, and is going great. Another of our insurance-minded alumni, JACK DUFFY, was promoted recently and is now in New York, in the home office of Royal Fire Insurance Company.

The Club has arranged to attend in a body the annual memorial Mass for KNUTE ROCKNE, to be said by FATHER M. L. MORIARTY at the Cathedral, at 11:30 A.M., Monday, April 1. Luncheon at CHUCK ROHR'S will follow.

HOWARD RICHARDS is Chairman of the arrangements for Universal Notre Dame Night, April 29, and at last reports, had everything set for an evening get-together at the Turnverein, where some attention will be given to the current bock beer situation.

PIERCE O'CONNOR,

Secretary.

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.

Although you have not been furnished with a report of late regarding the activities of the Connecticut Valley Club, the reason was not oversight or neglect, but rather the report was being held in abeyance until such time definite advices might be furnished.

As you know, our activities have been concentrated on the visit of ELMER LAYDEN and arrangements incidental to such visit. The better way of submitting the report seems to outline Elmer Layden's visit in a chronological manner.

Sunday, February 24, at 4:51, he arrived in Hartford, accompanied by J. ARTHUR HALEY. After registering, Father Quinlan, our chaplain, called to take Layden, Haley, TOM FERGUSON, DINNY SHAY, and the writer to St. Thomas's Seminary to be the guests of the Most Rev. Maurice F. McAuliffe, Bishop of Hartford, at an informal dinner.

After the dinner we adjourned to the recreation rooms until 7:30 at which time, Layden was presented to the student body, approximately 225. Pictures of the 1934 games were shown, to the enjoyment of all present, according to the comments heard.

Father O'Brien, president of the Seminary, then introduced Father Quinlan, who is a member of the faculty at St. Thomas. Fr. Quinlan talked about the "Spirit of Notre Dame"—more about this later—and then introduced Elmer. After his informal address, Elmer offered to answer questions the students might have. The boys had plenty of them and many difficult ones. Truly, Jim, I have never seen such spontaneous enthusiasm manifested toward Notre Dame since some of the famous rallies held at school. There seems to be no doubt as to the school in which these boys have the most interest.

Monday afternoon, Layden was presented to an audience of approximately 350 Catholic High School youths from Hartford and immediate vicinity at the Knights of Columbus Hall. The program was similar to that of the preceding evening; he was introduced by Father Quinlan, addressed the body and pictures were shown.

Monday evening, he spoke on the radio at 7:05 from WTIC, 50,000 kilocycles, rushed to the dinner at the City Club, spoke for about twenty minutes and rushed to catch the train from Hartford to Springfield.

From the itinerary outlined, you can appreciate his time was pretty well taken up, and acquiescing to your request not to plan too much, we omitted a few minor things. Apparently, the Eastern clime was sat-

isfactory to Layden and Haley as they said their rest Sunday evening was the best they had for some time.

The "Press" cooperated most generously in giving us space before and after Layden's visit. Clippings from the local papers, *The Times* and *The Courant* are enclosed. No doubt you will find them of interest and it will be appreciated if you will refer them to Layden and Haley.

The school may well be proud of Layden. He is certainly all to be desired as a true representative of Notre Dame. A very favorable impression was created as a result of his visit. From comments received it appears the general reaction to his appearance was regret that he could not talk longer—but it was appreciated that this could have not been otherwise under the existing conditions.

JOHNNY LAW entertained most successfully—speaking highly of Notre Dame and ROCKNE, interspersing his talk with some very good jokes.

Father Quinlan, referred to above, spoke on the "Spirit of Notre Dame" and in such a forceful manner that several people told me that his speech alone was well worth attending the dinner for. Really, it was a honey. It opened the eyes to all as to the real Notre Dame. He received a tremendous ovation. I had heard the speech on two previous occasions, the address to the St. Thomas boys and to the High School boys Monday afternoon and it gave me a real thrill each time.

I had hoped to be able to attach a copy, if any, for you but as yet I have not received one. If I do, I'll send it along.

After the speeches and just prior to showing the pictures, Cyril Warren announced a prayer would be said by Father Quinlan in memory of "Rock." It seemed to me to be a beautiful thought and—needless to say—very impressive.

As a result of the visit by Layden and Haley and the attendant affairs, I can truthfully say that Notre Dame has been more strongly and truthfully strengthened in the minds of the people in this vicinity. The people now realize the significance and importance of Notre Dame—over and above her football prowess. Direct contact was made to approximately 600 high school boys, 225 men—fathers, brothers, relatives, and priests. Of course, it is difficult to predict the result of work of this nature but the reactions noted lead me to believe that the enrollment of the Connecticut Valley boys in the near future will be materially increased.

We appreciate that our first major step sponsored by the Club is a success and we do not intend to stop at this point, but rather to continue to

let the people learn of Notre Dame. Tentative plans are being considered along these lines.

Of course, we fully realize that our end of the work could not have received its good start without the assistance of your office and we, perhaps, can appreciate to a slight extent the inconveniences we caused you. Please be assured we do appreciate your cooperation, Layden's and Haley's and the school's.

The cooperation received by the Club from Bishop Maurice McAuliffe was of the highest order. It was a compliment to Notre Dame, I feel, to have him invite Layden and Haley to dine with him and then allow Layden to address the student body. I have been told that he was the first layman to address boys.

Your announcement regarding Notre Dame Night sounds like the real McCoy and we are pleased to see WTIC and WDRC listed. As suggested, we will soon meet to arrange for the occasion and expect to make it a real event.

Please extend to Elmer and Haley the Club's heartiest thanks for their visit, their amiable attitude, courteous cooperation and the genial manner in which they acquiesced to our requests. We are indeed grateful to them and we hope we did not overdo it.

Well, Jim, there may be points I have overlooked, but I have tried to cover them all. Although this report is quite voluminous, I hope it will be of interest to you.

Best personal regards.

FRANCIS D. AHERN,
Secretary.

P. S. JACK LAVELLE and JOHN-NIE LAW'S brother-in-law, Sweeney, accompanied Law to Hartford. JOHNNY SMITH left February 21 to take up his new duties in Pittsburgh.

NOTRE DAME CLUB OF DALLAS, TEXAS—James P. Swift, '24, 1202 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.

DETROIT

NOTRE DAME CLUB OF DETROIT—Willard Crotty, '29, 830 Calvert Ave., President; Robert Beaty, '30, 18074 Ohio Ave., Secretary.

WILLARD CROTTY, who has been the vice-president, is succeeding me as president of the Detroit club and should be recognized accordingly on your records. Bill's address is 830 Calvert Ave.

My own time has been so limited

this winter that the club has suffered as a result. In fact, I have not found a busy newspaper office a very good spot from which to try to turn an alumni club. Bill, I think, will be able to give more time—with benefit to everybody.

Bill is going ahead with plans for April 29 and either he or Beaty will let you know the final arrangements. I am planning to get away for a much needed rest and vacation, but I am hopeful I will be back in time to share with the rest of the crowd the events of Universal Notre Dame Night.

All of us here in Detroit have been saddened by the death of FATHER CAVANAUGH. Certainly there is a vacancy in the hearts of Notre Dame men that no one else on the campus can fill.

CHARLES MOLZ.

DISTRICT OF COLUMBIA

NOTRE DAME CLUB OF DISTRICT OF COLUMBIA—James D. Hayes, '17, 4612 Morgan Drive, Chevy Chase, Md., President; Harry M. Ambrose, '25, 1722-19th St., N.W., Secretary.

We successfully put on our first dance on February 15 at the Wardman Park Hotel and had a very delightful evening. We had more than a hundred couples and wish I could list all the names. Committees consisted of the following:

THOMAS GARVER, of the Labor Department, distinguished guests; HARRY AMROSE, of the Architect's Office, Treasury, publicity; RUDOLPH RICE, of the Tariff Commission, floor committee; BERNARD E. LOSHBOUGH, architect in the Procurement Division, Treasury Department, tickets; THOMAS MARK-EY, local attorney, invitations, and the undersigned of the Veterans Administration, general chairman.

Everyone worked hard. Our guest of honor was Senator Minton of Indiana, and he seemed quite surprised to know there were so many Notre Dame men in the Capitol. We are now going into our shell until Universal Notre Dame Night in April but hope then to again get into the lime-light.

I received a copy of the recent ALUNUS and have had a number of calls for extra copies. Think it is the best that has been produced for years and should be very helpful in advertising the school. I am wondering if we could get fifty extra copies for distribution to friends of the club who are interested. If so, please ship them to my address and I will do the distributing.

I had a very pleasant visit with ELMER LAYDEN and ART HALEY recently and am sorry they could not have arranged the trip so as to have been with us for the dance. We

are looking for Elmer back for the Catholic University dinner in May.

With kindest personal regards and hoping you will give us a little notice in the next issue regarding the success of our party, I am,

Sincerely,

JIM HAYES.

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.

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

GOGEBIC RANGE

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

Acting upon the suggestion of DR. D. M. NIGRO, of Kansas City, the Gogebic Range Notre Dame Club held a Knute Rockne Memorial Banquet on March 4 at the Curry Hotel in Ironwood, Michigan. There were present alumni and guests from the Gogebic County mining range, and also from Ashland, Wisconsin.

After the banquet, I showed my moving picture film depicting the last events in the life of Rockne.

During the Christmas holidays, our Club also had a meeting. In addition to the alumni, there were present the students from here now attending the University.

ARTHUR T. CAVENDAR, '33, of Wakefield, Michigan, is in the accounting services of Haskins & Sells, with headquarters at Chicago, Ill. At present he is on an accounting task which is being supervised by JEROME BENNING, '25.

Attorney THOMAS McKEVITT, '34, of Ironwood, Michigan, recently became affiliated with the legal department of the Federal Government in one of the New Deal programs; his headquarters are at Marquette, Michigan.

JOSEPH GILL, '32, of Wakefield, Michigan, has an executive position with the Federal Emergency Relief with headquarters at Ironwood.

TED NOLAN, '33, of Ironwood, Michigan, is an instructor in the schools at Iron Belt, Wisconsin.

Kindly give my regards to BILL DOOLEY, ART HALEY;— and to those who may inquire, tell them that the Lemmers are under quarantine with a measles sign on their door.

With kindest wishes, I am,

VICTOR F. LEMMER.

NOTRE DAME CLUB OF GRAND RAPIDS, MICH.—George E. Ludwig, '25, 328 Glenhaven Ave., N. W., President; Raymond J. Bonini, '27, 2460 Oakwood Dr., S.E., Secretary.

GREEN BAY

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.

JOE BOLAND, assistant football coach, pleased an enthusiastic Rockne memorial dinner-meeting of a hundred or more when he appeared in Green Bay on March 4. HAROLD LONDO and LEVI GENIESSE were co-chairmen in charge of the gathering and State Assemblyman BOBBY LYNCH presided. Despite a sprained ankle that necessitated a cane, Mayor JOHN DIENER was present, as were the local high school coaches, high school students and many alumni, former students and friends of the University. Joe showed the football movies and, to use his own words, "they met with a great reception in football-minded Green Bay." He also discussed the rule changes and Notre Dame's football prospects for next year.

Professor NORB ENGELS, '26, was in Green Bay, his "home town," on March 25, to attend the College Day programs at the high schools. He discussed Notre Dame with many interested prospective students.

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, 225 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.

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

JOLIET

NOTRE DAME CLUB OF JOLIET—Robert Duffy, '31, 213 N. Hickory, President; Edward H. King, 301 Ruby St., Secretary.

TOM FEELY gave me the card he received from you re the Joliet news for ALUMNUS. The annual election of officers took place at the last meeting. The results were as follows:

President, ROBERT DUFFY; vice-president, THOMAS P. FEELY; Secretary - Treasurer, EDWARD H. KING.

The combined clubs of St. Mary's and N. D. gave a very successful dance St. Patrick's Night. Everybody reported a good time.

On March 4 we celebrated the birthday of the late Mr. Rockne, with twenty members being present. FRANCIS DUNN spoke over WCLS, Joliet Station, for 30 minutes. Rev. Fr. Adrian of the Carmelite Fathers spoke at the dinner. Both gave great honor to Rock as a man and a coach.

James Bothwick, father of Tom Bothwick, '09-'10, of baseball fame, died last week.

A committee is working on a location for club rooms on a very prominent corner.

ED. H. KING.

Report of visit to Joliet and Lockport, Illinois on March 12, 1935, by Louis F. Buckley and Benjamin DuBois:

We visited Lockport High School, where I spoke to the assembly at 9:30 A.M. ED KING, ROBERT DUFFY, and TOM FEELY accompanied us there. Excellent arrangements were made by Agnes Lennon, graduate of St. Mary's College, who is a member of the faculty of the school, and we extend to her our sincere thanks.

I [Buckley] spoke to an assembly of 2,500 students at Joliet Township High School later in the morning, where I was accompanied by ED KING. At noon I had luncheon with a number of the Notre Dame men, including JOE ADLER, BOB DUFFY, TOM FEELY, ED KING, CHUCK LENNON, DR. ED. MAYER, and JOE SILK. In the afternoon I spoke before the seniors at the Catholic High School.

The Joliet Club, through Ed King, handled all general arrangements for our appearances.

KANSAS CITY

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.

BIRTHDAY SUGGESTION—Contact the N.D. club in K.C., Mo. I had the pleasure of celebrating mine (Feb. 22) there... DOC (D. MIKE) NIGRO met me at the train and whisked me to his office, where DAN FOLEY, president of the K.C. club, ED (TINY) McGRATH, and ROME (JOHN) DUGAN lay in ambush. After lunch Dan and Rome escorted me to K.C., Kans., where I was to see Fr. O'Connor. We failed in our mission, unfortunately, in spite of there being two Fr. O'Connors in K.C., Kans. Had dinner with Mike Nigro and the DUFFY BROS., the latter pre-War schoolmates of your correspondent. After dinner, a showing of the Army and So. Cal. games: Met a group of K.C. alumni and o.s. but before I had time to reinforce a weak memory for names was whisked away to present the Nigro-Notre Dame trophy to Al Rozgay, most valuable H.S. footballer in K.C. last fall (a crowd of 8,500, one of whom invited the management to throw the speaker a fish in tribute to his well-trained remarks); after that we whisked to a radio station; and after that we whisked to the hockey game. MOON MULLINS drove over from Atchison, and provided the moral support until midnight. So, wisk! to bed. (FRED MANCUSO, by the way, gave me some background informa-

tion on young Rozgay... JIM BRAY was there, too. I am an old admirer of Jim's basketball technique.) Intended to leave Friday night but schedule and K.C. hospitality would not permit. Saturday A.M., Dan and Rome recalled that Friday was my birthday. Informal post-anniversary ceremonies ensued... NOTE FOR DIARY: Sunday A.M., off for home.

CHET GRANT.

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

LAPORTE

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

GORDON TAYLOR is the local chairman in charge of Knights of Columbus Mobilization for Catholic Action. TIM GALVIN, president of the Alumni Association and a supreme director of the K. of C. was the principal speaker at an open meeting which Gordon arranged on March 17.

Gordon, reported when he was over for FATHER CAVANAUGH'S funeral, that the club was considering plans for a Universal Notre Dame Night banquet which would include the ladies as well as the gentlemen. More announcements later.

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.

Pardon the delay in responding to your recent alumni circulars but have been crowded with the Mardi Gras season and visitors.

Had the pleasure of having PAUL JOHNSON and his wife down here to visit me for Mardi Gras, together with Jim Boylan and his wife, who are warm Notre Dame supporters and followers from Forest Hills, New York.

TOM SHERIDAN of New Jersey and his "side-kick" Sargent were also here for Carnival. BILL HILDERBRAND and his wife were likewise down here. I understand that FRANK CROWLEY was in town but did not get a chance to see him.

About a month ago the writer also had the pleasure of meeting and going fishing with HAROLD CONNICK, presently of New York, and Assistant United States Manager for the Royal Liverpool group of insurance companies. Harold was a great friend of Rockne's. As a matter of fact, they both started college together at Notre Dame and also

played football together for a short time. He then left Notre Dame to attend Villanova. Harold is one of our foremost admirers and backers in the East and very seldom misses any of the Notre Dame games regardless where played.

Our dear President, PAT BURKE, held a luncheon on March 4 in honor of our late beloved mentor, Rock.

The Crescent City Jockey Club recently conducted a College Day program down here at the Fair Grounds and Notre Dame was well represented by the BURKES, DE LA VERGNES and SPORLS; together with their guests who acted as sponsors. The horse carrying our colors ran second.

The foregoing just about covers all the news that has come to my attention.

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

CYP SPORL.

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

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

NOTRE DAME CLUB OF MEMPHIS—Walter J. Fransioli, Jr., '34, 218 N. McLean Blvd., President; Theon Dohogne, '27, 1072 S. Wellington St., Secretary.

NOTRE DAME CLUB OF CENTRAL MICHIGAN—Joseph W. Stack, '15, 1023 Chestfield Pkwy., East Lansing, President; Charles J. O'Connor, '33, Carson City, Michigan, Secretary.

NOTRE DAME CLUB OF MILWAUKEE—P. Dudley Pearson, '19, 2037 N. Lake Drive, President; John Clauder, '34, 735 N. Water St., temporary secretary.

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

NEW YORK CITY

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

Plans have been made for the members of the Notre Dame Club of the City of New York to pay their respects at the home of Joe Sullivan in Belle Harbor on Friday Night, March 22. The club will also be present in a body at the Mass and funeral the following day.

The annual election of ten new members to the Board of Governors will be held in the Centre Club on Tuesday, March 26. The nominating committee has proposed the following members for election: WILLIAM CRONIN, JAMES M. CURRY, WALTER A. DONNELLY, DAN D. HALPIN, JOHN V. HINKEL, JOHN T. BALFE, WILLIAM A. DAUNT, ROBERT HAMILTON, JOHN HOYT, and HARRY SYLVESTER.

A petition has been filed proposing

the following members: JOHN B. LAW, DANIEL J. O'NEIL, EDWARD T. TIGHE, WARREN S. FOGEL, ANDREW J. SHIEBLER, JOHN T. BALFE, WILLIAM A. DAUNT, LESTER C. GRADY, HERBERT P. GIORGIO, and JOHN J. HAYES.

The Annual Rockne Communion Breakfast will take place this year of the anniversary of Rock's death, March 31. The members of the club will attend Mass at St. Patrick's Cathedral, and breakfast will be served at the Centre Club.

Until next time,

DOC GELSON.

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

NOTRE DAME CLUB OF NEW JERSEY—B. K. Wingerter, '26, 113 S. Clinton St., East Orange, New Jersey, President; Edward Hargan, '26, 173 De Witt Ave., Belleville, New Jersey, Secretary.

NOTRE DAME CLUB OF NORTHERN CALIFORNIA—Royce H. Bosshard, '17, 824 Sansome St., San Francisco, President; Robert B. Hill, '23, 5033 Proctor Ave., Oakland, Secretary.

CENTRAL OHIO

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

The Central Ohio Club is going right along. Stag for Universal Notre Dame night, April 20, Chittenden Hotel, Columbus.

This club has always enjoyed the cooperation of alumni and old students of the following towns. Please publish and let them know we want them to join us in all undertakings. It is difficult to keep in touch by mail, but we would certainly be glad to hear from them, and look after their interest, in event they are not in position to organize.

Springfield, Urbana, Circleville, Chillicothe, Delaware, Marion.

Newark, Zanesville, Lancaster, Logan, New Lexington, Washington Court House.

Marysville, London, Bellefontaine, Mt. Gilead, Mt. Vernon, Coshocton.

If we overlooked any other spot, we apologize. We ask them to contact us if they would celebrate that evening of reunion.

Luncheons have been receiving fine response. At last meeting it was agreed to meet once a week instead of twice monthly. The luncheon dates have therefore been changed to every Monday noon. University Club, 40 South Third Street remains the meeting place.

RAY J. EICHENLAUB.

On February 16 from noon until midnight the "Central Ohio" alumni enjoyed a round up in the spacious rooms set aside for our stag party at the Knights of Columbus home.

More than two hundred ran in on us. There were not many from out of town, but a few of the boys came a long way to join the frolic. We called it successful. We want representation from the nearby towns where there are not enough men to make a crowd. We hope they will read these articles and communicate. They are certainly welcome, and their support is most desirable to us.

The date of our next activity will be announced, and certainly it will not be later than Universal Notre Dame Night, April 29. However, we repeat that our luncheon dates are fixed for each Monday at the University Club, 40 South Third Street.

RAY J. EICHENLAUB.

NOTRE DAME CLUB OF OKLAHOMA—Jos. A. Moran, '32, 1611 S. Carson, Tulsa, Okla., President; Norbert F. Shelly, '25, University Club, Tulsa, Okla., Secretary.

OREGON

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

JACK NAFTZGER, o.s. 1928-31, has transferred his residence from Sioux City, Iowa and is now making things hum for the Aetna Casualty Ins. Co. His address is c-o Bates, Lively and Pearson, Portland, Ore. Last information is that Jack is still a bachelor.

Had a nice visit recently with JAMES L. HOPE, Law 1911. Jim is a prominent attorney in Astoria, Ore., as well as being one of the best natured winning golfers in the Astoria Golf & Country Club. His daughter, Mary Louise, is a freshman at the University of Oregon, and his three boys are growing up into fine future prospects for Notre Dame. The charming Mrs. Hope is a sister of LEO and BILL CONLIN, both old students at Notre Dame. Jim's business life started when he managed the varsity in 1910, which is best remembered as the year the immortal KNUTE ROCKNE came to Notre Dame.

Columbia University, which was the preparatory training ground for many of Notre Dame's famous athletic stars is no more. In its place is the University of Portland, a full fledged school of high collegiate standards destined to furnish future history for the Pacific Coast under the direction of the order of C.S.C. REV. JOSEPH BOYLE, C.S.C. is the new president, REV. MICHAEL EARLY, C.S.C., Vice President.

While this date is a little tardy, I want to thank ANTON HEBENSTREIT, C.E. 1911, for a very pleasant visit with him some months ago at his home in Albuquerque, N. Mex. "Heb" is the executive head of the New Mexico Construction Company, one of the large contracting firms of

the Southwest, and we spent some very enjoyable hours rehashing our days together at Notre Dame.

RON SULLIVAN, Ph.B. 1930, is with his father in the Sullivan Lumber Co., Board of Trade Bldg., Portland, Oregon.

JIM CULLIGAN, M.E. 1921, is the secretary and treasurer of the new University of Portland.

GEORGE PHILBROOK, 1911, one of Notre Dame's best known football and track stars of that day, was recently appointed track coach at the Univ. of Portland. "Phil's" coaching career includes berths at Multnomah A.A. Club, Univ. of Idaho, Univ. of Nevada, and Whittier College. If "Phil" teaches his new charges how to do things the way he did them for Notre Dame and the 1912 Olympic teams, the future of his new work is very bright.

MORRISON CONWAY, C.E. 1914, is head of the Cascade Construction Company, 87 S.E. Main St., Portland, Ore. From information believed to be authentic, but not guaranteed, "Morrie" is kept busy providing for five little Conway girls.

WILLIAM C. SCHMITT, '10.

PHILADELPHIA

NOTRE DAME CLUB OF PHILADELPHIA—August Desch, '23, 1421 N. Broad St., President; Wm. E. Cooney, '31, 5725 McMahon Ave., Secretary.

With apologies for the lateness of my report on the activities in the Philadelphia and here is a very good view of the alumni around town.

Of course the news of the month is that the basketball team met Temple there. It was a tough game, especially after they put on such a rally in the second half. The club had a section reserved for Notre Dame rooters that was well filled.

On March 31 the members will attend Mass at the Cathedral and receive Holy Communion in memory of KNUTE K. ROCKNE on the anniversary of his death. A Communion breakfast will follow the Mass. Further spiritual activity will be shown by a large number of the alumni attending a laymen's retreat at Malvern, April 5.

It was a pleasure at our March meeting to welcome JOE FARRELL who takes care of the Harrisburg situation. Congratulations were in order for the happy trio who had entered the matrimonial seas recently.

Concerning some of the members—TOM BYRNE is a regular at the meetings, dropping in after class at Temple Law School. TOM MAGEE, JACK KENNY, and BOB FLINT are also law students. CHARLIE DOUGHERTY is quite a political student these days. WALT PHILIPP is receiving praise for his work in

conducting the Roxborough Symphony Orchestra.

I certainly hope your plans for a national radio hook-up on Universal N. D. Night materialize. We are working out our plans for the big night, and have expectations to see our biggest turnout ever present. Will be able to give you more details next month on this.

BILL COONEY.

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

EASTERN PENNSYLVANIA

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

This is to acknowledge your recent card, clamoring for news. I hope the following tid-bits will arrive in time to make your dead line. I pride myself on being able to make dead lines, the Notre-Dame ALUMNUS excluded.

Approximately five hundred persons attended the Rockne Memorial Dinner, which was held at the Masonic Temple, Bethlehem, on the night of March 4. HARRY STUHL-DREHER, head football coach at Villanova College, and quarterback of Notre Dame's immortal Four Horsemen eleven, was the principal speaker. Harry paid a fine tribute to his former tutor, the late and lamented KNUTE KENNETH ROCKNE, great coach and gallant gentleman. Professor H. R. Reiter, head of the Department of Physical Education at Lehigh University, also lauded Rock.

The East-Penn Notre Dame Club will hold a dinner in observance of Universal Notre Dame Night on April 29 at 7:00 P.M. at the Hotel Allen, Allentown. There will be music, both vocal and instrumental and several acts of vaudeville. The annual election of officers will be held at the same time.

JOHN J. ANTUS, former fellow Freshman-Hallite at Notre Dame, recently sent me a letter conveying the good tidings that he is now a busy barrister close to bustling Broadway. His office is located at 41 East 42nd Street, New York City. John is at least one Latrobe, Pennsylvania, boy who has made good in the big city. He used to play quarterback for FATHER MIKE MULCAIRE'S Freshman Hall team.

During the past month I have received several welcome messages from JACK E. CHEVIGNY, head football coach at the University of Texas, Austin, Texas. Jack, at some length points out that the Southern colleges and universities do not play football the year around, but are limited to exceedingly short spring training sessions. He said that the rules of the Southern Conference

forbid any of its members holding spring practices exceeding 31 days in duration. He made the following statement: "We are having a difficult time keeping that Rockne offense in forward motion without the master's presence but I believe that if all keep driving on the right hand side of the road, we will be able to overcome our opponents." He mentioned that Minnesota had been scheduled as one of his 1936 foes and expressed regret that his team would be unable to tackle next year's strong Gopher gridiron array.

On March 10 I received another interesting letter from THOMAS C. MAHON, who like Chevigny, was a member of the class of 1928. Tom informed me that he has moved from Superior, Wisconsin to Duluth, Minnesota. He also informed me that TED TWOMEY, former great Notre Dame tackle, was operated on for appendicitis several weeks ago and is now up and around. He stated that JOE BENDA is going great guns as director of athletics at St. John's College and that MARK NOLAN is "going great" as a member of the State legislature. Tom is not doing so badly himself as an employee of Thomson & McKinnon, Brokers, Torrey Building, Duluth, Minnesota. I am going to ask LOUIE BUCKLEY, our class secretary, to recommend him to Lowell Thomas' Tall Story Club. In his recent letter he writes: "During January we had what might be called frigid weather. The coldest was 38 or 40 below. That, brother, is a heap of cold. For one solid week the thermometer never struggled above 30 below. When it finally got back to as warm as 20 below, there were reports of sunstroke and the papers were talking about a heat wave."

My scribbling to you has been spasmodic, I know, but I assure you that my next letter, due sometime in May, will give you all the details of our Universal Notre Dame Night observance. I trust this will be satisfactory.

Please give my best wishes to BILL DOOLEY and all others at Notre Dame who might remember me.

LEO R. MCINTYRE.

NOTRE DAME CLUB OF PEORIA—Ernest C. Hechinger, '32, 301 Barker St., President; Al Gury, '28, 612 Albany Ave., Secretary.

NOTRE DAME CLUB OF PHOENIX—E. John Hilkert, '22, Box 62, President; Julius J. Danach, '25, 345 N. 20th Ave., Secretary.

WESTERN PENNSYLVANIA

NOTRE DAME CLUB OF WEST. PENNSYLVANIA—Francis J. Wilson, '28, 1217 Melvern, Pittsburgh, President; Edward J. O'Brien, Jr., 446 Wood Street, Pittsburgh, Secretary.

At our weekly luncheon on Thursday, March 14, an election of officers

for the coming year was held. FRANCIS J. (FRITZ) WILSON was elected president to succeed ED BYRNES, and automatically became a director of the club succeeding DR. LEO O'DONNELL, whose five-year term had expired. The other officers are: CHARLES E. SHEEDY, vice-president; JAMES V. BURKE, treasurer; and EDWARD J. O'BRIEN, JR., secretary. The following are the directors: FRANCIS J. WILSON, ED BYRNES, JACK SHEEDY, B. J. KAISER, and JOHN REARDON.

It was decided at the luncheon on March 21 that the meeting place for these weekly affairs will be changed. The Variety Club on William Penn Way, directly across from the William Penn Hotel, has been chosen. The first gathering here will be on the 28th of March. The new location is just about in the center of the business district and we hope the visiting alumni will join the boys each Thursday at noon.

Nothing has been done as yet in preparation for Universal Notre Dame Night; but I will keep you informed as plans are made. And here's hoping I'll have more news for you next time.

EDWARD J. O'BRIEN, JR.

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

ROCK RIVER VALLEY

NOTRE DAME CLUB OF ROCK RIVER VALLEY—Raymond C. Marelli, '27, 1312 Young St., Rockford, Ill., President; Francis W. Howland, '25, 902 N. Main St., Rockford, Ill., Secretary.

Via JERRY JONES, who attended FATHER CAVANAUGH'S funeral on March 25, this news: the alumni of Dixon had a Mass said for Rock on March 4 and attended it in a body.

The special sympathy of the alumni of the area was also extended to DR. DAVID MURPHY, '25, and DR. ED MURPHY, '31, on the death, in Dixon, of their father, one of the Middle West's most illustrious and best known doctors.

RHODE ISLAND

NOTRE DAME CLUB OF RHODE ISLAND—Leo R. McAloon, '27, 260 Pawtucket Ave., Pawtucket, R. I., President; John F. McKiernan, '34, 206 Lockwood Ave., Providence, R. I., Secretary.

The Rhode Island club sponsored on February 22 an informal dinner and reception honoring ELMER LAYDEN. Held in the Narragansett Hotel, the affair attracted a large gathering of club members and guests, both men and women.

JOHN J. BRADY was general chairman. Those assisting him were:

Invitation committee, CHARLES A. GRIMES, and JOHN J. FITZGERALD of Newport and LEO R. McALOON, president of the Rhode Island Alumni Club. Publicity, J. CLEMENT GRIMES, ROBERT W. POWERS, JR., and JOHN STEELE. Reception committee, JOHN JOLLY, JR., JOHN J. BROWN, EUGENE MOREAU, JOHN FAGAN, and WILLIAM COOGAN. Hall committee, EUGENE MOREAU, GEORGE J. GRIMES, ROBERT DWYER, VINCENT A. DOYLE, and JOHN WATERS. Ticket committee, CHARLES A. GRIMES, CHARLES McLOUGHLIN, JOHN McKIERNAN, CHARLES L. KIRBY, RUSSEL McGRATH, and HARRY BUCKLEY. Speakers committee, JOHN J. FITZGERALD, of Pawtucket, JOHN ROURKE, JR., THOMAS COLLINS, GRAHAM NORTON, WALTER GOFF, MARIO NARDONE and CHARLES EUART.

NOTRE DAME CLUB OF SAN ANTONIO—William V. Diekmann, Jr., '25, 107 Thelma Drive, President; Edward G. Conroy, '30, 204 E. Craig Pl., Secretary.

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

NOTRE DAME CLUB OF ST. LOUIS—Robert Hellrung, '30, 306 N. Grand Blvd., President; David J. Rielley, Jr., '30, 107 Avondell Pl., Secretary.

NOTRE DAME CLUB OF THE ST. JOSEPH VALLEY—William Sheehan, '25, 302 N. Main St., South Bend, Ind., President; Francis Jones, '29, 802 I.O.O.F. Bldg., South Bend, Ind., Secretary.

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.

SPRINGFIELD, ILLINOIS

NOTRE DAME CLUB OF SPRINGFIELD—Mike F. Kinney, '31, State House, President; John Troy, ex. '28, 800 S. Ninth St., Secretary.

The Springfield, Illinois Notre Dame Club held its annual constitutional meeting for election of officers Monday, March 11, 1935 at the Knights of Columbus building.

WILLIAM B. IRVINE, '07, was re-elected honorary president; MIKE F. KINNEY, '31, who is with the Corporation Department, State of Illinois, was elected president, BERNARD McGLONE, '31, vice-president, and JOHN TROY, ex-'28, is secretary.

The retiring officers are BUD ZIMMERMAN, '26, President; EUGENE SCHWARTZ, '27, Vice President; BOB GRAHAM, '26, Secretary and Treasurer.

A meeting was planned for March 26, for the purpose of appointing a committee for observance of Universal Notre Dame Night.

All members of the club express regret at BOB GRAHAM'S moving to Topeka, Kansas. Bob had much to do with the forming of the Springfield club last year, and served as

secretary-treasurer. He is now living at 1024 Taylor Street, Topeka.

JOHN TROY.

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.

DICK SWIFT, president of the Tri-Cities club, sent the followingmissive to club members on March 19:

The present officers of this Club, with particular reference to the President, feel that they have held office too long.

A dinner meeting of this Club is called for Tuesday evening, April 2, 1935, at 6:30 P.M., at the Ft. Armstrong Hotel in Rock Island, Illinois, of which JOE WHALEN is manager.

In addition to electing a new President, two new Vice-Presidents, a Secretary and Treasurer, it will be necessary to have a Committee appointed to take charge of the affairs for Universal Notre Dame Night. Stations WOC, Davenport, Iowa, and WHBF, Rock Island, Illinois, as well as WHO, Des Moines, have offered the facilities of their stations for part of the evening of April 29, 1935.

Your President has no recommendations or suggestions to offer other than we should have a full attendance at the meeting on April 2, 1935.

The writer has asked RALPH CORYN, of Moline, HAYES MURPHY, of Rock Island, and GEORGE VANDERVENNET, of Davenport, to assist in getting out the entire membership. Please advise one of the above referred to parties, or the writer, without delay whether or not you expect to attend.

If any of you know of any new members who might not be on our mailing list, please furnish such information to this office at once.

TWIN CITIES

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

President EUGENE O'BRIEN has just returned to Minneapolis from a two weeks trip out in the state for the Northern States Power Company, and will name a committee in the next few days to make plans for Universal Notre Dame Night.

JACK DOYLE, 1927, was in Chicago a few weeks ago, representing the Standard Clothing Company of Minneapolis, at the National Retailers' Clothing Association. Jack had lunch with the Chicago club boys, and renewed old acquaintances. He said he also visited RAY McCLORY, 1927. Jack's young son, Robert Wil-

liam Doyle, six months old is in spring training, and getting into condition for a tough summer season.

PERCY WILCOX was telling me that JOHN PETRICH has been made chief clerk for Northern States Power at Montevideo, Minnesota. TOM LEE, also of Northern States Power, said that he saw JOE O'HARA, of Glenco, at the auto show, and Joe had just bought himself a new car. TED TWOMEY was laid up in his home at Duluth as the result of an appendicitis operation. He is feeling fine now, however.

DR. J. M. CULLIGAN, St. Paul, gave a dry and operative clinic, before the North Central division of the American College of Surgeons, last week. The doctor had a very nice visit with FATHER J. J. BOYLE, president of Columbia, at Portland. DR. EDDIE GIBBS is practicing in St. Paul.

PAUL CASTNER visited his home in St. Paul a few weeks ago. Another old fullback, and one of the first at Notre Dame, TOM O'REGAN, 1892, is in the real estate business in St. Paul. PAUL McDERMOTT has started his own oil company, and is seriously considering going into the dairy business.

JACK LAMPREY, 1906, had lunch with Dr. Culligan a few days ago. FRANK MAYER is getting to be a very popular toastmaster and after dinner speaker in St. Paul. TOM GREEN is advertising amnager at the International Harvester Company in Minneapolis, and MARTY DOLAN is assistant manager at the Ford Motor Sales Company in St. Paul. Marty is playing handball four nights a week at the University, but is still in the heavyweight class.

ART SULLIVAN is with the Royal Indemnity Company in St. Paul. JOHN LINDENBERG has his clothing store in Hutchinson, Minnesota, and I understand is the father of a baby girl. CONNRAD SCHISSEL is in the grain business here in Minneapolis. VINCENT MAUREN is with the Barber Oil Company.

I saw MELVIN MAYER a few days ago, and he is a hard working accountant. BUD LIEMANDT is in the insurance business, and ROBERT TEGDOR plans to return to Notre Dame next fall. AL McEACHERN was home a short time ago. It is the first time we have seen him in two years. He is working for McKesson Drugs in Chicago.

ARNOLD KLEIN, JR., will be married this spring. ROD SULLIVAN and VIC THEISSEN are also with the Northern States Power Company. Rod in North Dakota and Vic in Minneapolis. JOE SCHROEDER and LOUIE REGAN are still going around together as they did at Notre Dame.

Our next meeting will be at the banquet on Universal Notre Dame Night. With best wishes, I am,

JOHN D. YELLAND.

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.

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. Welli, '31, 717 Starr Ave., Secretary.

UTICA

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.

On reception of your letter some few weeks ago concerning Universal Notre Dame Night, DR. JOHN KELLEY immediately appointed me a Committee of One on arrangements. After writing some twenty-five Notre Dame men living about these parts, we have received enthusiastic replies from fifteen or twenty. I am glad to report (our club reports so very, very seldom I hope you can stand the sudden shock) that on April 29 at 7:30 P.M., we are going to gather together to eat, drink, and be merry. Arrangements have also been made with our local broadcasting station WIBX for a short Notre Dame program, the exact details of which have not as yet been completed.

Before we yell, "Play ball," election of officers is scheduled to take place. The present staff of leaders believe that after two years of constant activity the future of the club depends upon the immediate injection of new blood.

The Utica Club wishes at this time to offer condolences to the University in the loss of our beloved mutual friend Rev. Father Cavanaugh, and also to the Sullivan family on the untimely death of their son, Joseph.

With best wishes from all the Central New York boys, we remain,

A. CHARLES HITZELBERGER.

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.

WATERBURY

NOTRE DAME CLUB OF WATERBURY—John Robinson, '28, 32 Farmington Ave., President; James M. Monaghan, '27, 44 Ayer St., Secretary.

A group of Connecticut alumni met in Waterbury on February 21 to entertain ELMER LAYDEN and ART HALEY prior to their appearance at the annual Catholic Action banquet sponsored by the Waterbury Knights of Columbus of which JOHN ROBINSON is grand knight.

Heading the committee which arranged the meeting with Layden and Haley was WALTER STAPLETON, of Waterbury. Others in the group were:

Attorney JOHN CULLINAN, ROGER MURPHY and Attorney JAMES MURPHY, Bridgeport; GEORGE SHUSTER, Glenbrook; Attorney JAMES CURRY, Attorney THOMAS CURRY, GEORGE SHAY, JOHN SMITH, Hartford; CYRIL GAFFENEY, New Britain; JOHN CONTWAY and CHARLES DUCEY, New Haven; THOMAS FERGUSON, Thompsonville; GEORGE GAFFENEY, HAROLD HANLON, JAMES MONAGHAN, FRANK MURNANE, JOSEPH ROBINSON, WILLIAM SULLIVAN, JOHN HENRY, and TED ROURKE, Waterbury.

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

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.

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.

NOTRE DAME CLUB OF YOUNGSTOWN—John Moran, '29, 1348 Quinn, President; Charles Cushwa, '31, 463 Madera Ave., Secretary.

WOMEN'S CLUB

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.

IN SEARCH OF MOZART, By Henry Gheon; translated by Alexander Dru. New York: Sheed and Ward. 366 pp. \$4.

In this thoroughly charming book, the author, a French convert, a doctor by profession, and well-known as litterateur, biographer, and playwright, enters upon a new field—music—and finds himself delightfully at home. Yet apart from his evident intimacy with the most spiritual of the arts, it is not difficult to understand the appeal of Mozart to the biographer of the Cure of Ars and the Little Flower. Each of the three was favored with an extraordinary gift; each had an innate passion for perfection; each kept always the heart of a child.

"Quality in simplicity—that is Mozart and the whole of classic art," concludes Monsieur Gheon, after a revealing study of the gay, loving, generous spirit whose genius he considers supreme. He finds in the Salzburg master a kinship with Sophocles, Vergil, Fra Angelico, Moliere, Shakespeare. By means of numerous excerpts from both his musical works and his correspondence, he shows us the man and artist who "was not to

be imprisoned—as were his successors and as we are—by pride, disillusionment, affectation, complexity, mannerisms. He turned away from self to the reality of the outside world, to the possibility of other worlds, to God."

While the book holds a special interest for music-lovers, it cannot but appeal to anyone who relishes a very human biography, in this case that of a lovable genius, who, caressed by queens in his childhood, was later "dissected alive" by contemporary persons and circumstances, yet kept his art pure and high to the end—a pauper's grave at thirty-six, and after that, a fame that makes the words *Mozart* and *music* synonymous.

Incidentally, if *Le style est l'homme*, the limpid loveliness, the disarming sincerity, and the occasional naïveté of the book, stamp Gheon as a kindred spirit of the Mozart he all but worships.

Sister M. Ancilla, O.S.U., '22.

WESTERN WASHINGTON

Here's a news item for the Alumnus:—

On Tuesday, March 5, the annual All-College Night was held at the University of Washington Armory on the University campus, Seattle. There was approximately 250 in attendance representing possibly 25 different Universities. The "U" pep band was present with popular band music and college songs. There were selections from soloists, trios, quartets, glee clubs and some fancy dancing. Men in the "limelight" in Seattle were individually escorted to the stage by two policemen and cross examined in Mock Court. This was all very humorous. These men included the Mayor of Seattle, the Sheriff of King County, the President of the Seattle Chamber of Commerce, JIMMIE PHELAN, football coach of the 'Huskies' and many others. The evening terminated with a "help yourself luncheon."

Members of the Notre Dame Club met at the Commons on the campus at 6 P.M. and had dinner before attending the annual gathering at 8 o'clock.

Here's another:—

The Campus Number of the Notre Dame ALUMNUS was received and was very interesting. Particularly so on account of the many changes. I took my copy to Mr. George Varnell, sports editor of the *Seattle Times* prominent football and basketball referee and Univ. of Chicago graduate and star athlete. He looked the edition over with interest. He picked out several men in the picture of the first Notre Dame football team that he knew and had met in the business world.

As to Rockne's picture in track suit, he said he appeared in track events against Rockne. In later years Varnell was chosen to referee a Notre

Dame-Southern California game in Chicago. He said it was then that he was amazed at Rockne's memory. Varnell asked 'Rock' if he knew who he was and 'Rock' came through with some surprising detailed incidents relating to track meets held at Notre Dame and Chicago in which Varnell and Rock participated, leaving no doubt as to knowing Varnell. Mr. Varnell paid wonderful tribute to the morale at Notre Dame and said herein lies the best background for all athletic sports and the athlete himself.

JOSEPH D. SINNOTT.

Graduate Social Work

Rev. Raymond W. Murray, C.S.C., Head of the Department of Sociology, and Professor Raymond A. Hoyer, Director of the Department of Boy Guidance in the Graduate School, have announced the formation of The Graduate Curriculum in Social Work, to be connected nominally with the Department of Sociology.

The Curriculum will bring together the courses of the Boy Guidance Department and the Program in Probation Work under two generic divisions, group work and social case work. Group work, under Professor Hoyer, will continue to emphasize boy guidance; social case work, under Professor Frank T. Flynn, Jr., will emphasize preparation for the field of probation through training in broad fundamental courses.

The Department of Boy Guidance was established in 1924, with the co-operation and financial support of the Boy Life Bureau of the Knights of Columbus, who had felt the need of securing trained men for directing the leisure-time activities of boys and young men. More than a hundred graduates of the department are in executive positions in community recreation, scouting, boys' clubs, industrial welfare work, and in relief agencies. The recent growth of the Catholic Youth Organization movement has emphasized the need of trained leadership in group work with youth.

Professor Hoyer completed recently an exhaustive survey of trends in the field, and the present move toward homogeneity in the social work courses is one result of this survey.

The Program in Probation Work was organized in 1929 by Father Murray and has been strengthened gradually. The present training equips the student for work with departments of public welfare, child welfare agencies, Catholic Charities, relief organizations, and in fact any type of social work which demands comprehensive training. There is also particular stress on training for work involving juvenile and adult delinquency, especially in the courses dealing with probation, parole, and prison administration.

Ye Days of Old—

(I was at Notre Dame in the old days and knew all these men. Today on returning to the campus I found no one that I recognized. These few lines are my sentiments.—H. D.)

O give us back the dawns of old
That shone upon our youth,
When eyes were clear and hearts
were bold
And loyalty and truth
Guided our footsteps every day
And softened the sharp, stony way.

When Father Thomas Walsh was here
To warm us with his smile,
When Zahm's and Corby's names
were dear,
And life held less of guile;
Ah, those were hours that were blest
When youth gave only of its best.

Bring back the days of Morrissey,
Of Regan and of French,
How full of hope they used to be!
Contentment seemed to drench
Our spirits with its overflow—
And we were innocent of woe.

Bring back the days when Schier
taught,
And Alex Kirsch held sway,
When Father Stoffel's genius wrought
Such marvels day by day;
The laughing days when Father Fitte
Charmed all around him with his wit.

Bring back the golden days we knew
When Cavanaugh was in command,
The days that prodigally threw
Their sunshine over all the land;
When Father Crumley's genial look
Taught more of peace than any book.

Ah, bring us back those days again
That time has hurried by,
Those hours that were free from pain
When youthful hearts beat high,
Roll back once more those joyful
years
That were unclouded by our tears.

New Kind of Questionnaire

A few days after you receive this magazine, there will be mailed to you a new kind of questionnaire for graduates. During the past seven years, thirteen editions of this questionnaire have been issued to the graduates of the 44 leading colleges and universities.

We are anxious for Notre Dame Graduates to make a good showing on the return card which will be mailed to The Graduate Group, our national advertising representatives in New York.

Every Notre Dame alumnus who fills out and mails back this card will be rendering a distinctive service of value to the Notre Dame ALUMNUS.

THE ALUMNI

MARRIAGES

Miss Nora Louise Kennedy and THOMAS A. FARRELL, '26, were married March 2, in Montclair, New Jersey.

Miss Helen Lang and ROBERT G. HUETZ, os. '28, were married February 9, at Our Lady Help of Christians Church, East Orange, New Jersey.

Miss Catharine Jones and WILLIAM H. MILLER, '30, were married March 2, at St. Peter's Catholic Church, Jackson, Miss. JOHN ROCAP, '30, was the best man. The bride is the sister of C. D. JONES, '32.

Miss Jeanette Louise Hillebrand and FRANK L. MURRAY, '32, were married March 5, at St. Phillip's Church, Battle Creek, Michigan.

Miss Mary Durm and JOHN F. BURNS, '32, were married February 23, at St. Mary's Church, Niles, Michigan.

Miss Margaret Liska and PAUL LESKO, '34, were married March 2, at the Log Chapel, Notre Dame.

Miss Velma E. Smith and ELMER M. CRANE, '34, were married last December 8, in South Bend, Indiana.

Miss Roberta L. Davis and ROBERT A. MASSEY, '31, were married February 26, at St. Thomas Church, Fairfield, Connecticut.

Miss Susan Irene Knight and RUSSELL H. ARNDT, '25, were married March 30, in Indianapolis, Indiana.

Announcements have been made of the following engagements:

Miss Rebecca Beverley Herbert and GEORGE Q. BRUECKNER, os. '26.

Miss Winifred G. Breen and JAMES GRAY, '28.

Miss Dorothy Lewis and WALTER V. HART, Jr., '29.

BIRTHS

Mr. and Mrs. HERBERT P. VALKER, '23, announce the arrival of Virginia Ellen, on February 15, Iowa City, Iowa. Herb reports that "she is the fifth child and second girl in the family."

Mr. and Mrs. EDWARD T. O'NEILL, '26, announce the arrival of a son, William L., on January 7, in Detroit, Michigan.

Mr. and Mrs. CARL P. WOLFRAM,

COMMENCEMENT

and

ALUMNI REUNION

June 1 and 2

CLASS REUNIONS

50 year - - - - 1885

25 year - - - - 1910

5 year - - - - 1930

'29, are the parents of a daughter, Karyl Belle, February 22, in Cleveland, Ohio.

Mr. and Mrs. JOSEPH E. BUSH-ER, '33, announce the arrival of a son, Joseph, March 13, in South Bend, Indiana.

Mr. and Mrs. J. P. KENNEDY, ex. '29, announce the birth of a son, James Philip, Jr., on March 20, in Chicago.

DEATHS

REV. IGNATIUS E. MCNAMEE, '09, one of the most able and most prominent students of his day and in the later years one of the most distinguished priests in the Pacific Northwest, died in Portland, Oregon on March 12. President of his Senior Class, editor of the *Dome*, winner of the Breen Medal, winner of the state oratorical contest, skilled debater, Father McNamee was outstanding in an outstanding class. His classmates, according to the 1909 *Dome*, voted him the most scholarly member of his class as well as the man who had done the most for Notre Dame.

Father McNamee prepared in Rome for the priesthood and was ordained there in 1913. In the Portland archdiocese he held many important posts, among them the pastorate, for 14 years, of St. Francis Church, Portland. Archbishop Howard officiated at the solemn funeral services in that church on March 14. His mother and a sister survive.

The ALUMNUS extends sincere sympathy to: LEO D. KEATING, '30, upon the death of his mother; C. B. FITES, '22, upon the death of his mother and father; LEROY J. KEACH, '08, upon the death of his wife; CHARLES W. DONAHUE, '25, upon the death of his mother; JAMES MCGILL, '33, upon the death of his mother; GERARD HODGES, '32,

upon the death of his father; GER-ALD, '29, JEROME, '33, and TOM ROACH, '34, upon the death of their mother; JOSEPH DRINANE, '30, upon the death of his mother; DAVE, '25, and ED MURPHY, '31, upon the death of their father.

PERSONALS

Before 1880

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

Brother Raymond, C.S.C., a representative of *The Ave Maria*, writes of a very pleasant visit in San Francisco with Mrs. M. Staley McKannay, 567 Twentieth Avenue, a granddaughter of the late JOHN W. STALEY, a student at Notre Dame in the 70's.

1885 50-YEAR REUNION June 1 and 2

1880-85

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

I am at almost a loss as to addressing you in a correct manner. My writing this letter is on account of receiving a nice letter from my closest college chum, and companion in my days spent at the college. SAM P. TERRY, of Alameda, Cal. The fifth of this month, he wrote me, one of several letters, that I have received, in the last year. He requested of me to write and ask for Campus Number NOTRE DAME ALUMNUS — for Feb. 1935. I am complying with that request.

He writes me that he has taken up the task of trying to locate (near as he can) all the old students. Where they are living (and why) and what they have accomplished since the days of long ago. And in this same letter he tells me that it appears that only about one third of them are now alive. I am extremely sorry to hear this, but I realize only too well that half a century has made wonderful changes, and we are but a part of the passing throng. Am not any too well at this time, but with it all Life has been wonderfully good to me, and the (76) years have passed as a pleasant dream. With all the strength of my being, I sincerely hope the success of the past, may ever be with my old college—NOTRE DAME.

Yours—

THOMAS HALE.

[Mr. Hale is vice president of the American National Bank of Pryor, Oklahoma.]

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

1888—John L. Heineman, Connersville, Ind.

1889

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

From GENE MELADY in Omaha came the very green and ever welcome St. Patrick's Day greeting. It was entitled "Tis Grand to See the Green." It said:

"Sure, afther all the winter.
An' afther all the snow,
'Tis fine to see the sunshine,
'Tis fine to feel its glow:
'Tis fine to see the buds break
On boughs that bare have been—
But best of all to Irish eyes
'Tis grand to see the green!"

Since receiving your postal asking for some items for the April number I have been traveling by auto from New Orleans to Miami where I am attending the National Insurance Agents mid-winter convention. My daughter, Margaret Gibbon Burke, Miss Stella Kenney and Grady Harrell of my office, are members of our party.

I have been trying to locate some N. D. men during our travels, but have met only one, at Orlando—BERNARD HEFFERMAN, '18, of Indiana. He is known to most of the N. D. men of that period, and a close friend of FATHER JOHN CAVANAUGH, and FATHER BURNS.

I understand from Father F. Sullivan, S.J., that there are some Notre Dame men visiting in Florida, and I may meet some of them before sailing for Nassau tomorrow (Thursday), returning to Miami on Monday, when we will direct our car to New Orleans, expecting to reach there Wednesday or Thursday.

I made a grievous error last month when I referred to BROTHER GILBERT, C.S.C., as the president of the Holy Cross College in New Orleans. I had a note from BROTHER GERARD, C.S.C., calling my attention to the fact. I have not his letter at hand, but I think I have him right now as Brother Gerard, president of Holy Cross College. He also calls my attention to the fact that the dramatics at Holy Cross continue to occupy the front page in College activities. But BROTHER LEONARD, C.S.C., put on Journey's End in a more finished manner than the original English company.

We have passed through the principal cities of eastern Florida, including Jacksonville, St. Augustine, where we drank of the fountain of youth as did Ponce de Leon a few centuries ago. There is a charm about that old

PATRICK E. BURKE
A solo observance.

Cathedral city that one would like to linger there for many days. I had the pleasure of meeting Bishop Barry who succeeded Archbishop Curley, D.D., of Baltimore.

I sent you a newspaper of March 5, Carnival Day, containing an account of the lunch given in memory of Rockne's birthday, March 4.

I had made a public announcement through the Press and depended largely on that to get a representative gathering of Rockne's friends. As it turned out, however, I was the only person to show up. The papers made much of this incident.

P. E. BURKE.

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

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

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, St. Joseph's Sanitarium, Mt. Clemens, Michigan.

1898

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

WILLIAM F. MONTAVON is the author of "The Church in Mexico Protests," a factual pamphlet published by the National Catholic Welfare Conference which has been widely circulated and widely commended as one of the most effective protests against the religious persecution of the Mexican Government. The pamphlet sets forth in very brief form the history of Mexico from 1906 to the present.

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

1900

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

Judge JOHN W. EGEMAN delivered the address of welcome on March at the reception for Rev. D. Lawrence Monahan, new rector of St. Patrick's Church in Fort Wayne. Among the other Fort Wayne residents who assisted in the ceremony were DONNELLY P. McDONALD and FRANK GILMARTIN. Father Monahan succeeded the late Rt. Rev. Msgr. Joseph F. Delaney whose recent death in Fort Wayne was a cause of deep sorrow to the many Notre Dame men who knew him well.

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

1902

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

The Class of 1902 has been very remiss in making reports or in any other way assisting the editor of the ALUMNUS.

We have seldom appeared in your columns except on felicitous occasions but this time we come with bowed heads and sad hearts to join all other Notre Dame classes in lamenting the passing of dear old Brother Leopold.

To all Notre Dame men of the last half century or more a beloved character, a center of many fine recollections, an institution dear to us, has passed out of Notre Dame.

Brother Leopold, C.S.C. by the very reason of his oddities, silently and patiently contributed to the real education of young men throughout his connection with the University. Without being conscious of it, class after class, through more than five decades, learned from him the virtue of respect for others, patience, fidelity to small things, and the dignity of doing little things well.

Let us assure you that Brother Leopold still has the love and the prayers of the Class of 1902.

C. C. MITCHELL.

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

1904

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

GALLITZIN A. FARABAUGH, together with FATHER JOHN MCGINN, '06, is serving on a board of arbitration which is working out a final settlement of the strike which tied up the South Bend plant of the Oliver Farm Equipment for several weeks. Father McGinn, chairman of the arbitration board, was one of those most instrumental in bringing the strike to a close.

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

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

1907

Stressing the difference between modern Christian civilization and the ancient pagan world into which Christ was born, FATHER WILLIAM A. BOLGER recently addressed members of the St. Joseph County Ministerial Association. He warned his audience against pagan tendencies in the modern world as evidenced by such practices as birth control and "mercy murders."

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

1909

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

FATHER RICHARD COLLENTINE, head of Holy Cross Seminary at Notre Dame, is preaching a series of Lenten sermons to the students. He takes the pulpit twice each Wednesday evening in Sacred Heart Church, since the present student body is of such size that two services are necessary.

1910 25-YEAR REUNION June 1 and 2

1910

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

The Society of Catholic Medical Missionaries, the headquarters of which are at Brookland, D. C., has just begun to issue a new magazine, the Medical Missionary. Its editor is the REV. MICHAEL A. MATHIS, C.S.C., '10.

1911

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

FATHER PATRICK CARROLL, editor of *The Ave Maria*, poet, essayist and novelist, on March 7 spoke to the students of Riley High School in South Bend on "Irish Folk and Fairy Lore." The lecture was arranged by Miss Sarah O'Neill, a teacher in the school and a sister of WILLIAM P. O'NEILL, '06. Father Carroll on March 17 delivered a St. Patrick's Day address in Cincinnati.

1912

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

GEORGE PHILBROOK, football star and track star in his Notre Dame days, is the new track coach at the University of Portland, Oregon, formerly known as Columbia University. Amidst familiar C. S. C. surroundings

George will no doubt be able to instill into his track students some of the wizardry that made him a member of the 1912 Olympic team.

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

1914

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

WALTER CLEMENTS, prominent South Bend attorney, is district attorney for the HOLC and with the district HOLC manager recently made a tour of the principal counties in the district which includes a large part of northwestern Indiana.

DAN SHOUVLIN was the maestro of entertainment when the fencing team was in Springfield, Ohio, on February 14 and accompanied the boys to the contest. TOM McMAHON, '29, of Cincinnati, was also among those who cheered the Notre Dame victory. Incidentally, there were seven N. D. fencing victories during the season just past—and no defeats. Professor PEDRO DE LANDERO, '11, is the fencing coach.

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

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

1917

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

BERNIE VOLL, prominent business leader, was general chairman of the recent South Bend Chamber of Commerce "Restore South Bend" campaign which added hundreds of new members to the Chamber's rolls.

FATHER SPEER STRAHAN, professor at the Catholic University, is giving a series of lectures to class in creative writing sponsored by the International Federation of Catholic Alumnae in Washington, D. C. Ruth Craven of the *Bengalese* staff arranged the lectures.

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, Buffalo Athletic Club, Buffalo, N. Y.

FRANK MILES is putting the old baseball skill to good use by serving as chairman of the Catholic Youth Organization softball league in South Bend. Professor RAY HOYER, '24, head of the Boy Guidance Department at the University, is chairman of the local C.Y.O. scouting committee.

BILL CASTELLINI, public relations expert of Cincinnati, has joined the organization of Edward L. Bernays, New York, as liaison officer

with the Philco Radio and Television Corporation. His headquarters are in Philadelphia.

For the past ten years, Bill has been identified with many of Cincinnati's most important civic, business and philanthropic enterprises, such as The American Red Cross, The Community Chest, The Cincinnati Chamber of Commerce and The Hamilton County Republican Party. His publicity activities have covered a wide and important field.

1923

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

WILLIAM J. FUREY was recently heard in Sacred Heart Church, Notre Dame, in several fine baritone solos on the occasion of the recital of George Carlos Hager, C.S.C., class of '35, student in the Department of Music. Bill, who is well known in the St. Joseph Valley for his musical activities, sang works from Elijah, Mendelssohn, and a beautiful "O Sanctissima" by Fritz Kreisler.

Hundreds of residents of East Chicago, Indiana, on March 2 in St. Mary's Hall held a "homecoming banquet" for FRANK THOMAS, coach of the champion Alabama team. Frank, a graduate of Washington High School in East Chicago, talked and showed pictures of the Rose Bowl game at Los Angeles on New Year's Day.

FATHER JOSEPH MUCKENTHALER opened a series of Lenten sermons at Holy Cross Church in South Bend with a discussion of "The Family Group."

HARRY FLANNERY, late of Station WIND in Gary, Indiana, a Columbia station, is now with KMOX, St. Louis, the key station of the Columbia chain.

Says the "house organ" of KMOX about Flannery (with picture 'n everyting):

"The American Packing Co., St. Louis, sponsoring a daily morning news broadcast, featuring Harry W. Flannery.

"Flannery comes to KMOX with a brilliant background as newspaper editor, syndicate writer of New York City and Chicago. He is a graduate of Notre Dame University and played a great part in the success of the college papers during his years at South Bend. Besides his newspaper work, he was secretary to J. P. McEvoy, famous author of many stage successes, including several comedy skits in the "Ziegfeld Follies" and George White's "Scandals."

"Harry W. Flannery brings to the air a fine, resonant voice, clear diction and a most pleasing style in his news broadcasts, "Views on News," heard daily except Sunday at 8:00 A. M."

Says Flan in a recent letter: "I ran across MERLIN ROLWING here in the street one day; I meet him more places than any other Notre Dame man. Merlin is selling insurance and breaking records, winning prizes with much persistency. Have toast and coffee many mornings with ELMER COLLINS whose office happens to be in the same building as our studio and who is selling heat regulator equipment and burning them up with his sales."

EDDIE GOULD, in the efficient Gould way, was largely responsible for organizing the '23ers at the THOMAS dinner in Chicago. But, modestly slipping out of the limelight, the same Mr. Gould sent the following notice to the Alumni Office:

An unofficial reunion of the class of 1923 in the Chicago area was held at the Annual Dinner of the Notre Dame Club of Chicago on February 28th at the Urban Room of the Congress Hotel.

FRANK THOMAS, '23, coach of the Rose Bowl champions, was the guest of honor. A long table was set for the following classmates: JOE TROMANN, BRUCE HOLMBERG, THOMAS COOKE, FRANK GALVIN, LOU MOORE, MAURICE DACY, JAMES MARTIN, EUGENE HINES, MELVIN ROHRBACH, ED GOULD, FRANK X. EGAN, JOE DONALDSON, BILL VOSS, JOE HENNEBERRY, DAN CULHANE, GEORGE PATTERSON, JOHN MONTAGUE and a special representative from the campus, JOE CASASANTA. Among those who wrote in and sent their regrets were PAUL CASTNER, MIKE SEYFRIT, EDWARD D. KELLY and Rev. JOHN J. CAVANAUGH, C.S.C.

At the conclusion of Thomas' talk, the class walked up to the speaker's table, individually congratulated him and presented him with an electric razor. Joe Casasanta then lead the orchestra (Josef Cherniavsky's) in two of his own compositions, The Hike Song and When Irish Backs Go Marching By. It is not likely that the Notre Dame Club of Chicago will soon forget that the Class of 1923 is a substantial source of its strength.

I have had occasion to visit JOHN MONTAGUE in Chicago and also had the pleasure of having him at my home in Cleveland recently. John is in charge of a large portion of Automotive Advertising for the Chicago Tribune and is doing a very fine job.

As Harvey Woodruff says in "The Wake," I would like to have a little help and wish some of the class of '23 would send me some news about themselves.

PAUL CASTNER.

The same JOHN MONTAGUE, advertising representative of the World's self-confessed Greatest Newspaper, spoke one afternoon in March to the advertising class of Herr Professor TOM BERRY, '25, who besides handling academic publicity for the University, is teaching some classes in the Department of Journalism.

May 30 and 31
For a Visit on the
Campus
PLUS
June 1 and 2
for the
COMMENCEMENT
and
ALUMNI REUNION
A GREAT WEEK-END

1924

1924—James F. Hayes, Wm. J. Pedrick & Co., Empire State Bldg., New York City.

FATHER LEO FLOOD preached a mission in March at the new parish of Christ the King on the Niles road in Roseland of which FATHER WENDELL CORCORAN, '07, is the popular pastor.

Professor RAY HOYER discussed "Group Psychology" at a recent Guardians Training Course session of the Camp Fire Girls in South Bend.

Some day I will keep my promise to be a faithful correspondent for the Alumni Magazine. Perhaps now that I am settled in a new business I will have more time—although the way we are going along now (and I hope it keeps up) I won't.

TOM HODGSON who disappeared from view in 1924 and has gone along quietly gathering unto himself a fine position, a very charming wife and a family of one great boy, called on me about ten days ago. He was in town for the Mid-Winter conference of the Trust Division of the American Bankers Association. Tom is with the Federal Reserve Bank of Minneapolis in case any of the class of '24 want to reach him. While here he stayed at the Waldorf-Astoria and as soon as he told me that I knew he was a banker. He and Mrs. Hodgson did all the high spots of town in a brief visit, but despite my importunities I couldn't get him to call back to visit the Empire State Tower. I was in the middle of moving from one office to another but we had a nice visit nevertheless. Tom looks the same—ten years of banking hasn't changed him, and I think that is news these days.

CHARLIE DeBARRY, also of the great class, was in town recently

when I was up in New England trying out the skis and snow-shoes. Charlie is doing a great job in Washington, but pines for New York and I expect to see him back in town soon. FRANK DUFFICY is also in Washington, and, so I am informed, heading for the altar.

We had a luncheon for FATHER NIEUWLAND at the Empire State Club recently, and about 24 Notre Dame men turned out on short notice. Very interesting, and no doubt the Club has sent you the news.

JIM HAYES.

1925

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

CLIFF POTTS, drum major extraordinary in the Four Horseman days, on March 15 was one of a group of South Bend attorneys and Master Masons who directed initiation of a class of candidates, all of them lawyers, into South Bend lodge, No. 294, F. and A.M. Despite the hazards of living next to the DOOLEY family, Cliff carries on his law practice in the JMS building and teaches his young son, Philip, how to box and handle a baton.

JACK SHEEHAN is sales manager of Burton Motors, Studebaker distributors in New York City, according to an ad brought back alive from a New York paper by Athleticor ART HALEY, '26.

NOBE KIZER and his brother MARSHALL KIZER, '30, took a prominent part in recent Boy Scout banquet in Plymouth, Indiana.

Most '25ers and other Notre Dame men know by now that ADAM WALSH is the new football coach at Bowdoin College, Brunswick, Maine. After his Seven Mule days Adam went to Santa Clara where he spent five years as head football coach, leaving there to spend five years at Yale as head line coach. The past season he spent at Harvard as head line coach.

1926

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

Professor NORB ENGELS, together with Professor LOUIS HASLEY, '30, and Professor FRANK O'MALLEY, '32, were the leading lights of the March progress of the Poetry Club of South Bend. Louie spoke on the life and poetry of Vachel Lindsay, and Norb and Frank both read original poems which were heartily commended. Assisting in the Alumni Office program Norb visited high schools in Green Bay, and Milwaukee on March 26 and 27.

IRVING HURWICH, president of the South Bend-Mishawaka B'nai B'rith lodge and Mishawaka city at-

torney, was master of ceremonies at the fourth annual A.Z.A. cabaret dance in South Bend on March 24.

HOGAN MORRISSEY, who has just given up the presidency of the Cincinnati club after a term of generous and highly efficient service, is busy with arrangements for Fort Scott Camp, near Cincinnati, of which he is camp director. The camp will operate for girls between June 10 and July 21 and for boys between July 22 and September 1. There will be three terms of two weeks each for both girls and boys. The age limits are seven and seventeen. The camp is under Catholic auspices with Monsignor R. Marcellus Wagner as general director and spiritual adviser. Hogan (address: 35 East Seventh Street, Cincinnati) will welcome inquiries.

WALT HOUGHTON, who is with the Singer Sewing Machine Company in Newark, New Jersey, stopped to look over the campus on Sunday, March 24 en route to Chicago on a business trip. JACK GALLAGHER, who was returning to Cleveland from Chicago, and the Associate Editor got together briefly for a miniature class re-union. We were able at the same time to pay our respects to the late FATHER CAVANAUGH who was lying in state nearby. Jack is with the legal department of the Morris Plan Bank in Cleveland. In Chicago he had seen HAROLD "GIGGS" GALLAGHER who is the busy pater of two lively young offspring and DICK DONNELLY who spent his freshman year as a member of our class.

At last the good Doctor crashes through and with a ten-pound baby book. Hear ye this—and rejoice:

Information has been relayed to me that you are dealing disdainfully with my name in the ALUMNUS. I say "re-layed" because I have not seen an ALUMNUS of my own in months. Your addressograph files have an antiquated address of mine which I now ask you to discard. In your own records you have my correct identification—the above—GERALD WELDON HAYES, M.D., 96 N. Walnut Street, East Orange, N. J. For the same reason, I suppose, you have sent me no reminder on dues. I, therefore, enclose a check to covey my obligation for the current year.

Fortunately I have a few choice tid-bits for you at this time. The first is Farrell's wedding. The millennium has come! It is the truth that THOMAS ALOYSIUS FARRELL takes a wife—a sweet little Gael—one Nora Kennedy of Upper Montclair, New Jersey. Tom, of course, has forsaken the bachelor's club to live at 65 Fullerton Ave., Montclair, N. J. This leaves DAN O'NEILL (Butte, Montana) to render Notre Dame flavor to the estab-

lishment in East Orange, since JACK SAUNDERS spends most of his time laundrying in Boston. . . . Other Jersey nuptials recently involved BOB HUETZ in East Orange and BOB MASSEY in Bridgeport, Conn. I have no doubt the details of all these will appear elsewhere in this issue.

Many of the boys have the past few weeks been arranging little get-togethers in honor of JAKE PURCELL who is leaving next month for London, England, out of which city he will work as foreign auditor for Ingersoll-Rand. Jake is taking his family to Europe and will live there indefinitely. Yesterday at ED BURKE'S there were Jake, BOZO (RICHARD) PURCELL, who is an insurance broker in Jersey City. JOE NULTY, a probation officer in our Union County; LARRY KEMPER, '24, advertising business, Newark; ED DUGGAN, one of Newark's very successful counsellors; PETE QUINN, mortician of Bloomfield; and yours truly—lowly among the above wolves. . . . EDDIE BURKE, incidentally, still works for the Plainfield Lumber and Supply Co. and lives a happily wedded life in little, but lovely Scotch Plains.

There was a delightful letter from NORB KAVANAUGH yesterday. The letter-head read "Kavanaugh and Kavanaugh," supplanting the well known Portland firm—"Bowerman and Kavanaugh." Norb's implantation, I am sure, will add greater grandeur to that already illustrious firm. Norb sends favorable tidings regarding the University of Portland (good old Columbia) where he teaches a little law. Other notes from Portland concern EDDIE MURRAY who is running a lumber camp for his Dad in either Southern Washington or Oregon, and TOM McMAHON who also practices the law in Portland.

MANS HAGERTY and HAROLD ROBERTSON were recent visitors from South Bend. Harold paid a brief business visit here last week and Mans I attended because of a slight accident he suffered en route (with wife and three children) from Boston to Florida.

Others whom I see on occasion are JACK ADAMS whose vocation is storage (Manhattan) and avocation the Mercer Club of Montclair (group of Catholic young men and women) with which Jack has done a splendid job. . . . JOHN BARTLEY, '25, now a proud papa (Dr.) TOM SHEEN, '21, conducted the maneuvers making the incident entirely Notre Damish. . . . (Father) JOE TOOMEY, who directs the destinies of the Catholic Charities in the Diocese of Rochester. . . . JIM WALDRON, who has come out of the North a well man and carries on a large parking station business in downtown Newark. . . . the indefatigable ED HARGAN, who nocturnally studies law, laboring in

the interests of a large Wall Street bank during the day: . . . LARRY KEEFE, whom we are pleased to have in Jersey on too rare occasions, practicing preventative medicine in the advocating of wider use of Lily-Tulip cups. . . . KERNAN WINGERTER, who now manages the Brooklyn office of the G.M.A.C. . . . PAUL HARRINGTON, research engineer with the Standard Oil of New Jersey at Bayway, and who lives immediately opposite Jake Purcell in Fanwood.

Jake Purcell yesterday gave us an account of his recent meanderings throughout the states and the following morsels I have picked up from him: BEN BOURNE is doing well with the Ingersoll-Rand Co. (pumps) in Phillipsburg, N. J. . . . DAN BRADY'S success with Chevrolet as city manager in Frisco and Oakland is know to all of us. . . . BERT DUNNE'S advertising achievements in the same vicinity you have reported. . . . TONY CAVALE is with the Jones and Laughlin Steel Co. in Pittsburgh and lives in a suburb with wife and a brood of three or four. . . . LEW CODY is now a veteran with the Federal Electric in Chicago as is ANDY CONLIN with the Philip Collins Coal Co. in the same city and GEORGE HARTNETT as a peanut vendor (carload lots). . . . ED FAL-LON'S (law books, N.Y.C.) good work with the Metropolitan Club has already been mentioned in the ALUMNUS. . . . MAL KNAUS is with the General Electric in Detroit. . . . MAURICE (MAC) McELLIGOTT has received his doctorate of medicine from Rush and is now preparing to serve time in a large metropolitan hospital. Here, Jim—and I'll probably get hell from Mac for this—is one of us whose success deserves psalms of praise. . . . CHUCK MOONEY conducts an insurance business in Cleveland. . . . JOE SHEA is convention manager for the Statler Hotels in Buffalo. [Ed's Note: More recently, Joe is with the Convention Department of the Palmer House, Chicago.] . . . SLIM DONOVAN is in Pittsburgh with the Recordak (Eastman Kodak) Company. . . . TOM RYAN is a successful barrister in our capital city, Trenton. . . . JIM SILVER is doing well as an attorney for the HOLC in New Jersey and is now associated with Heine and Laird, Attorneys, of Newark.

Every third or fourth moon I have greetings from JIM STACK and JOHN TUOHY. There are glowing reports I could make concerning Stack but let it suffice that, happily married, he is practicing surgery at 30 N. Michigan Ave., Chicago, has enviable adjunct attendingships at the best hospitals in the city and is giving a course in "Fractures" at our medical mother—Northwestern. . . . John Tuohy, I am glad to say, is well

but he has suffered greatly during the past two years in his bereavements. His mother and father, who were also my mother and father in Chicago, will always be remembered in the prayers of the many '26 men who knew and loved them.

These occasional letters from John Tuohy and Jim Stack are now my only link with the midwest. This, Jim, is my own fault as I have become a "sluggard" with correspondence. It is not that I am continuously busy with my practice but medicine, even for the neophyte, is a time-consuming task. All I desire, Jim, is news and I shall gladly report to you. I do hope that these scraps may stimulate the McQUAINS, the MURT CULLINANS and the BROUSARDS to render accounts of their stewardships.

JERRY HAYES.

1927

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

It's been a mighty long time since you have heard from me, and unless your memory is pretty good you have probably forgotten me long since. If that be the case it won't hurt to renew old acquaintances. You knew me as the skinny little kid who used to be secretary to Dr. Cooney in the Journalism Department. Since that time I have battled back and forth with the rising and falling tide of business and at present I am connected with the above firm. (Central Electric Company, Hattiesburg, Mississippi).

I have been married quite a while and am now the proud father of a big three months' old boy, "Rupe" Jr. It will be some time, but I hope some day to send him up to N. D.

There are two fellows whom I have little or nothing of or heard from for several years: BILL CARTER and FRANK CONWAY. Put a little notice to these fellows in your next ALUMNUS and tell them that I would like very much to learn of their whereabouts, either through the ALUMNUS or directly.

I was down in New Orleans last month and saw CYP SPORL, '28. He seems to be doing mighty well in the insurance firm of his father. N. D. boys are scarce articles down in this neck of the woods. However, I did see BILL MILLER, '30, a few months ago. He was in town on business and he dropped in to see me. FRANK CARIDEO was in town a good while back and came out to the house, but unfortunately I was not at home. I should like very much to have met him as he came to Notre Dame after my time.

With kindest regards, I am,

Your's sincerely,
RUPE WENTWORTH.

1928

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

HENRY HASLEY, Fort Wayne, district deputy of the Knights of Columbus, is one of the many Notre Dame men who are taking an active and very commendable part in the Mobilization for Catholic Action. In furthering the campaign Henry is speaking in many parts of Indiana. TIM GALVIN, PAT MANION, JAMES E. DEERY, CHARLES M. NIEZER are also active in the speaking campaign. Peter C. Reilly, a lay trustee of the University, heads the mobilization program in the Indiana area.

Professor LOUIS F. BUCKLEY on March 7 spoke to the Y's Men's Club at the Y.M.C.A. in South Bend. You'd never guess his subject, of course, so we'll have to divulge it right now: labor legislation. There!

ART ZIMMERMAN, of Chicago, paid the Alumni Office a brief call on March 21 when he was down to South Bend on business.

1929

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

JOHN ROLISKY is the new line coach at Creighton University, serving under MARCHY SCHWARTZ, recently named head football coach.

JAY WALZ, reporter and music critic on the South Bend *News-Times*, resigned in March to take up new work in the editorial department of the Washington (D.C.) *Post*.

Registrar Riordan sends word that JOE MARTIN of Stamford, Connecticut is attending Teachers College at Columbia University.

GEORGE BEAMER, former city judge in South Bend, headed a group of South Bend, attorneys who, as Master Masons, directed the initiation or a class of lawyer-candidates into the South Bend lodge, No. 294, F. and A. M.

'Member TED AUSTIN and how he regaled the various sessions of '27-'28-'29 with plans for a rugged outdoor life that was to be his after collecting the sheepish-skin? Your scribe once wagered seconds on refectory pie that Ted would pop into news print some day tagged with a yarn about explorations in some mumbo-jumbo land;—or at least achieve the fame of the cover of HARRY McGuire's *Outdoor American*. Well, ennihow, Ted has been discovered encased in a perfect fitting morning coat, with gray striped trousers and other items of flawless attire. But Ted hasn't forgotten those early dreams of the rugged life—he wears a gay gardenia in his buttonhole as a dedication to that ideal. . . . The reason for all this is that Austin is most successful as the manager, part-owner, and style dictator of Evan-

ston's swankiest ladies pocketbook and hosiery shop. Nice going, Ted!

With thousands of aspiring young journalists in the head-lines, JOHN L. NANOVIC, ex-Juggler editor, is the editor-in-chief of not one, but three of Street and Smith's publications: *The Shadow*, *Doc Savage* and *Nick Carter*. John sees LES GRADY, famous editor of *Film Fun*, every now and then. If his luck and money hold out, John hopes to trek back to Notre Dame this June to see his kid brother collect a sheepskin. We'll all be glad to see you at that time, John.

JOHN NIXON DEROUTLET, twenty-nine's trobadour extraordinary, has given up the man-about-the-world title he earned in various portions of Europe after that fateful June and has become equally famous as the man who brought about the successful marriage of Culture and Commerce. Culture, which is John's stock in trade, was escorted by him on a triumphant tour of Milwaukee, Peoria, Evanston, and Indianapolis within the last month. John has a whole bag full of ideas for making money and the startling thing about them is that most of them work for him. Despite his development of business acumen, John still manages to be the affable, charming personality that he always was. We hope he brings his commercialized culture back soon.

After the best sleuths in the country had failed to unearth him, WALTER BUR McMORROW gave himself up to the proper '29 authorities. It appears now that Bud is the branch manager of the New York Division of Defiance Spark Plugs, Inc., with offices at 450 Seventh Avenue, New York City. Those of us who always admired Bud as the outstanding bachelor of the Class were shocked to learn that he is not only fettered but also carries a picture of Walter J. Jr., eighteen months of age, around in his pocket. Bud, the same genial gentleman we admired of yore, resides at 54 Evelyn Place, Bronx, New York City.

Should you elude the dozen or so minions who guard a certain sanctuary in the Wrigley Building you might, by appearing to be an advertiser looking for an opportunity to spend money, be ushered into the office of the sales promotion director of the western branch of the National Broadcasting Company. Achieving the distinction of meeting that official face to face you'd be surprised, —and then delighted, to discover that the title merely served to designate our old friend DICK ELPERS. Anyone whom you meet in Chicago will tell you that Dick's rise has been as Horatio-Algerish as it has been deserved.

FRANK JONES contributes the following to this column from 802 I.O.O.F. Building, South Bend:

"In reading your account of the doings of the Class of '29, in the March ALUMNUS, I noticed a question as to what had become of the DICK BROTHERS.

"I had the pleasure of visiting BOB DICK in Denver last summer. I find that he is a very happily married man and has a beautiful little daughter with perfect manners which she acquired, I am sure, from the mother.

I received a letter from Bob on March 12 in which he informs me that BILL is working with the American Steel & Wire Company; that HARRY LAWRENCE is a mining prospector; that CHARLIE HASKELL is the proud father of a boy. He Winchells that LOUIS HUGH is on the waiting list; that DOC DELEHANTY has a fine baby boy. His letter may be best described as "Babies, just babies."

This may supply some of the information OTIS WINCHESTER desired.

Anyone wishing to get in touch with BOB DICK can write him c-o Smith, Brock, Akolt & Campbell, 1300 Telephone Building, Denver. Bob has connected with this firm and from my own knowledge their offices cover half the city of Denver."

JOE MC NAMARA

1930
5-YEAR REUNION
May 31, June 1 and 2

1930

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

News is very scarce around here, but I am pleased to forward the few items that I have been able to collect.

HARRY FRANCIS, our worthy Vice President, is busy keeping things on the move in Philadelphia and vicinity; however, you can depend upon him to desert the Quaker-town in May and lead a large contingent of our classmates to the reunion. MARTY BRILL will be with him, although Marty was last seen taking a boat ride to South America.

JACK CANNON stopped off in Pittsburgh long enough to get caught in his first snowstorm after leaving sunny Georgia. Count on Jack and his entire 230 lbs. to be on hand for the re-union.

JIM DODSON is moving right along in the advertising department of the Pittsburgh Press.

I don't remember if the ALUMNUS noted that JOE KELLY of Brooklyn and Miss Edith Molinari were married last June, but his classmates should know about it.

JOHN SMITH, '28, has taken on

a big job as line coach at Duquesne University, but JOE BACH, '25, is the busiest coach in town with jobs with both the Pittsburgh Pirates and Carnegie Tech.

FRITZ WILSON, the new President of the N. D. Club of Western Pennsylvania, is in favor of a New Deal in our athletic relations with the University of Pittsburgh. Fritz feels that we have lost enough contests to Pitt and that its time that we win a few. Please tell Coach Nicholson that it is up to his track team to make the first move in this New Deal.

Very sincerely,
BERNIE CONROY.

FIVE YEAR REUNION

MAY 31, June 1-2

The first meeting of the Class reunion committee was held April 1, in the Alumni Office. The following men, appointed by BERNIE CONROY, comprise the local committee: JOE APODACA; RALPH AUGUSTOVITZ; GUS BONDI; HERMAN COHEN; CHARLES DEWITT; HARRY DRAVES; JOHN GIBBONS; LOUIS HASLEY; WALTER LANGFORD; ARTHUR LASZLO; CARL MOORE; FRED PARENT; DEVERE PLUNKETT; KARL WEIGAND; EDWARD SMITH. GUS BONDI was elected chairman of the committee, and the next meeting will be held at his home, April 10. Tentative plans include a Class gathering on Friday night, May 31, at one of the South Bend hotels. Definite dope will be sent out soon. The boys hope to have a record-breaking crowd back this year, so plan to be here May 31, June 1 and 2.

FRANCIS LEDERMAN is working for the Department of Public Welfare in Utica, New York.

And up in Chicago VIC MARTZEL is doing a great job as a teacher at Mt. Carmel High School, one of the largest Catholic high schools in the country, where he has been since he finished in '30. When the Associate Editor visited Mt. Carmel the other day Vic was on the welcoming committee and said that he was looking forward eagerly to the re-union in June. Along with his teaching duties Vic has taken advanced work in English in each of the principal universities in the Chicago area. Mt. Carmel, incidentally, has more boys at Notre Dame than any other high school in the world—and there are some 1,100 high schools now represented on the campus—with the exception of Central in South Bend and the Holy Cross Seminary High School.

ED SMITH, captain of the basketball team in 1929-30, was the principal speaker at the second annual athletic banquet given by the Westminster Presbyterian in South Bend a few weeks ago.

RICHARD T. NEESON writes to Professor Willard Groom of his activities in Kentucky. He is organist of the Church of Saint Francis d'Assisi in Louisville, and teaching a full schedule at Ormsby village, Anchorage, Kentucky. He says that they are adhering strictly to the liturgical requirements in his church and in addition endeavoring to have the very best choir in the diocese. To keep up the old Notre Dame spirit, Dick writes that he is studying violin and taking a course in education. He took his Mus. Bach. degree in 1930, majoring in piano, and with his minor as organ and has stayed consistently with the profession ever since.

1931

1931—John E. Boland, 1402 Linden St., Scranton, Pa.

BILL MCCARTHY, 18 Linwood Terrace, Kansas City, has recently had the Registrar transfer his credits to Rockhurst College, in Kansas City. He is taking evening classes in commerce and finance.

AL FERLINI sends word that he is teaching mathematics in South Side High School in Fort Wayne—and has since last September—and that he plans to attend the Notre Dame summer school this year for further graduate work.

1932

1932—Herbert Giorgio, 9005 188th St., Hollis, L. I., N. Y.

ED RADZUK, M.A., '32, has been appointed assistant director of social case work in St. Louis University and is a member of the faculty in the School of Social Service. He is also continuing his law studies as well as his graduate work in preparation for his doctors degree. Ed has been district superintendent of the St. Louis County Relief Association.

1933

1933—Donald Wise, 1246 Hillcrest Road, South Bend, Ind.

March 20, 1935

I have been intending to write to you for some time but I never did get around to it. I guess I will be given a front row seat in Hell if it is true that Hell is paved with good intentions.

It might be of some interest to the members of '33 class that THOMAS F. MORROW, os. '31, was married last Fall to Miss Thirza Jane Saxton. Thomas was my roommate in old Sophomore Hall until he left that January.

JIM KRAUS stopped in the Alumni Office on March 1 after an all night drive through from Niagara Falls on his way to attend a funeral in Joliet, Illinois. Jim reported that WILBUR SHEEHAN is working for a utility company in Rochester and

that CARLOS FRANK is with the Great Lakes Dredge and Dock Company in Buffalo.

JOHN GALLA used St. Patrick's Day to write as follows: "Will you kindly change my address from the Ford Hotel, Buffalo, N. Y. to 291 Spring St., Bridgeport, Connecticut.

"I am resigning my position with the Catholic Charities of Buffalo and assuming an executive position with the Welfare Department, Bridgeport, Connecticut, starting April 1, 1935."

JOHN STAUNTON, B.S. in E.E., has been crashing into South Bend musical activities lately with a vengeance. As librarian of Saint Patrick's choir, South Bend, he noticed the need of motets for the season of Epiphany, and promptly produced a beautiful "Jubilate Deo" for mixed chorus, in the contrapuntal style of the Palestrina period. After composing the work Mr. Staunton dedicated the piece to Prof. Groom of the University Music Department and mimeographed forty copies for the choir of St. Patrick's church where it was artistically sung several times during January. Since February 1 Mr. Staunton has served as assistant organist to Mr. Groom at Saint Patrick's and has also become the timpani player in the University symphony orchestra. He is the son of the well known Prof. Henry Staunton of the Department of English, at Notre Dame.

From the office of the Chevrolet Motor Company, Harrisburg, Pennsylvania, where he is assistant office manager, JOHN McNEILL sent the following:

I am enclosing two clippings from the Harrisburg *Morning Telegraph* on the death of JOE SULLIVAN. These may interest you to know that Notre Dame men alone did not feel the great loss that Joe's death has caused, but people, especially many people that have never seen Notre Dame, or had contacts with the school, feel that loss also. The article "Sports Shop" written by Mr. Clark, a writer that has never seen the school, was written with some assistance from me, but in his own words he says, "A person feels that Notre Dame is a place like I have attempted to describe; that there's a certain spirit that enters into the name, Notre Dame."

The few graduates that Harrisburg can boast offer their deepest sympathy to Notre Dame in the loss of Joe Sullivan. Notre Dame has lost a great athlete, student, and as we all try to be, a real Notre Dame man. We all know the men will carry on for ROCK, JOE, JOHNNY YOUNG, GEORGE GIPP and the many loyal men that have gone before us.

Harrisburg is proud to have two men at Notre Dame now, and I shall exert every effort to make that total grow with the years to come.

I was up to Cincy not so long ago where I did see the Staley Bros. who are now aspiring to become big men with Proctor & Gamble Co. Seton is the Advertising Dept. with hopes of being placed with the Southern Sales Force. I am sorry that I do not know in what capacity Carroll is employed. That is about all that I know concerning my class.

It looks as if the Notre Dame Club of Kentucky will have to go through some kind of reorganization. We have not had a meeting since the last Universal N. D. night in 1934. Maybe some day we lazy Kentuckians will wake up.

RAYMOND NABER.

1934

1934—James Moscow, 2320 N. Lawndale Ave., Chicago, Ill.

BERNARD WITUCKI, of South Bend, who was at Notre Dame for three years, on February 22 received the degree of bachelor of science in physical education from George Washington University, in Washington, D. C.

GENE STRONG, who was on the campus in 1930-32, is about to take or has taken the Missouri State Bar exam, according to word shot along the line by Registrar Riordan. Gene is living at 7527 Westmoreland Avenue, Clayton, Missouri, a St. Louis suburb.

ED MANSFIELD, writing from his new post on the *Catholic Week*, Birmingham, Alabama, gives generous news. He said in part:

Your recent campus supplement reached me well before my departure from Leaksville, N. C. I thought it was an excellent idea, excellently done. I was in Greensboro, N. C., with an amateur basketball team that I managed and handled publicity for, the day after the supplement came in, and when I dropped in to see Eddie Mitchell, *Daily News* sports editor, I gave him the copy I had received. Thought he might be a good man to whom to give a bit of dope. If you have any more around, I could use a half-dozen or so down in this section.

I'm behind on my N. D. correspondence with the men of '34, but I believe these jottings are sufficiently up to date to be of use:

BILL O'TOOLE is displaying his Irish charm and his smooth-flowing command of what Pittsburgh uses for English as secretary to the secretary of state in Pennsylvania, at Harrisburg. . . He can be reached there, and craves to be reached, if his last communication is trustworthy. . . VINCE FEHLIG still shows St. Louis what an economic major knows about lumber (I think it's lumber!)

a SPRINGTIME TONIC on the ISLE of JUNE

Come to Nassau in the Bahamas . . . Come at Easter time when this unspoiled paradise is a dreamy isle of a hundred and one enchanted pleasures.

Bathing in buoyant, transparent seas, basking in the sun on coral sands, sailing at twilight, dancing under the stars, dreaming under tropical moons,—and sleep . . . deep, untroubled sleep.

Awake to new pleasures . . . to tennis, to hunting, fishing and riding on fascinating bridle paths, to golf on palm-flanked fairways . . . awake to the beauty that is Nassau . . . to the quaint charm of its tinted houses, its walled gardens, its winding, old-world streets.

Come to Nassau to "tan-up and tone-up" for Summer. See your tourist agent or write—

NASSAU Bahamas Information Bureau
RKO BUILDING
ROCKEFELLER CENTER
NEW YORK CITY

. . . Perhaps he's whittling mashie staffs. . . PAUL MANOSKI comes back to the campus occasionally, I hear, to check up on what the revamped journalism department is doing . . . Paul has been doing some free lance feature work around Huntington, BILL KENNEDY, law '35, tells me . . . ED KOSKY signed for another year at N. C. State under Anderson . . . Incidentally, Hunk is reputed to have a swell crop of freshmen Footballers ready to achieve sophomoredom and stardom simultaneously next fall. . . sports observers in the daily sheets up home predict a bigger year next year, with EVERETT ROBINSON, ex-37, and EARL SCOFIELD, ex-37, among the stars-to-be . . . ROBINSON is the sensation of spring practice . . . Didn't get any notice last fall as a frosh, because he couldn't play in the five regular frosh games because of his former N. D. affiliation . . . SCOFIELD broke his leg recently, and won't be back in action until next fall.

BERNARD DORIS (Cokey!), ex-'34, is now Frater Fabian, O.S.B., at Belmont Abbey . . . Saw him recently . . . Still full of N. D. fervor and Augusta, Georgia enunciations . . . WORTH (ANDY) ANDREWS, '34, thrice all-campus interhall football center, is applying Dean McCarthy's principles in his dad's store, Augusta,

Georgia . . . ANDY and I got together for an awful session this summer . . . He can be reached at Andrews Brothers, Broad Street, Augusta . . .

CHARLES (Beejay), LITTY, another one of my stooges, was trying to wind up things for a connection with the Grace Lines last time we heard . . . Our apologies to him, wherever he may be, for failing to write . . . HANK GANNON, BOB NACHTWEY, JIM MURPHY, those midnight-oil-burning mediceos, are batching it together while attending St. Louis Med. School . . . JOHN RICHARD HAGAN (so his hi-de-hi Christmas card engraving shouted) is doing his bit in Youngstown, Ohio . . . GENE BLISH is actually tied up with an accounting job with a Denver firm, after those millions of letters he tapped out in the still of the night back in 319 Sorin . . . JOHNNY "RED" TOBIN, the hard-luck half, showed the American League pro football fans how N. D. halfbacks should go about things . . . He played last fall with Dallas, Texas, and then went to the Memphis Tigers near the end of the season . . . Saw his name listed with the all-star team chosen by the AP from league rosters . . . Since then he's dropped from sight, and owes me a letter to boot . . . Bad business, both.

FRANK THOMAS, the Alabama gentleman, suh, who instructed Thornhill's tinymites in certain forms of football fundamentals one recent New Year's day, is kingpin down in this Birmingham sector, trailed by Octavus Roy Cohen and John Mack Brown . . . FRANK KOSKY is coaching at Roanoke College, Roanoke, Virginia, so I noticed in last fall's sport columns . . . Has been there since his graduation several years ago.

Noticed an NCWC story that's here on the desk for next week's issue, telling about the aviation, politics, architecture departmental changes. N. D. moves on. Great stuff. Glad to hear it.

Will Rogers attracted much attention of the right sort to Notre Dame last fall, late, when his Sunday and daily dispatches about his visit there appeared in South'n papers. A number of people here—excluding myself; I was asleep, I think!—and in Leaks-ville heard the banquet broadcast, and chuckled for days over the Rogers sallies.

That about winds up the grad notes at random.

The magazine has been good this year, I think. Keep up the good work. Better change my address to Box 2109, Birmingham.

Sincerely,
Edward F. Mansfield, '34.

FR. J. H. MULLIN, '11, OBSERVES ANNIVERSARY

On Wednesday, February 27, Father John H. Mullin, '11, pastor of the Church of St. Anthony, in Casper, Wyoming, observed the twentieth anniversary of his ordination to the priesthood.

He was ordained in Rome in the Church of St. John Lateran on February 27, 1915, and practically all the years of his priesthood have been spent in Casper.

From the Casper *Tribune-Herald* comes a clipping which tells of the genuinely fruitful pastorate of a sterling alumnus. The newspaper story overlooks only the fact that in his 20 years in Casper Father Mullin had recorded 321 conversions to the Catholic faith.

The clipping—in part:

Prior to going to Rome, Father Mullin took his college work at the University of Notre Dame, from which he was graduated with an A.B. degree in 1911. His elementary education was received in St. John's parochial school of his native town, Pittston, Pa., and he was graduated from high school in 1907.

All of his priestly life, except for a period of a few months in Newcastle, Wyo., has been spent here. Aside from building up the parish spiritually, he has done much materially. This is evidenced by the fact that when he took over the parish the total material assets were estimated at \$25,000 while today they have a valuation of \$300,000.

Numbered among these assets are the church, the school, the Mullin club, the convent, and the rectory. The church is regarded as one of the finest and most beautiful in this section of the Rocky Mountain region.

The school has the first eight elementary grades complete, and 11 Sisters make up the personnel. There

are 320 children enrolled in the school. In addition to the religious foundation given in the school, a course of education equal to that of the state schools is followed.

A scene of many memorable gatherings is the Mullin club, which was built in 1917 to fill the widely felt need of a hall where the youth of the community could meet and carry on activities of a social, spiritual and civic nature.

The club was so named in honor of the founder and donor of the building. During the World war it was headquarters for the local Red Cross organization under the direction of the Presbyterian minister, and many young men who left for the war look back upon the place as the scene of their parting banquet and fond farewell.

He has travelled widely, having made two tours of Europe and sojourned into Egypt, Africa and other parts of the world. During his sojourns at Rome the pastor attended the papal elevations of Pope Pius X, Pope Benedict XIV, and Pope Pius XI, successively.

In addition to his being pastor of St. Anthony's church here Father Mullin is one of the deans and consultants in the diocese of Cheyenne.

Throughout the 20 years of his residence in Casper, he has become widely known for his leadership in religious and civic activities and has gained a host of friends of all creeds and from all walks of life, in this and many other states and in distant lands.

He has witnessed during those 20 years here the phenomenal growth of Casper from a small western town to its present day metropolitan size, and with that growth he has done his part in contributing toward the city's advancement.

MAKE N. D. GOLF COURSE MORE DIFFICULT

When the William J. Burke University golf course at Notre Dame was opened last month, the aspiring Bobby Joneses among the student body found themselves faced with a vastly changed course from the one they deserted last fall.

Work begun in the fall and recently finished has made a "golfer's nightmare" out of a course that was formerly difficult because of the its length. Ten additional traps have been placed around the course and six others have been remodeled to make them more effective.

The green on No. 7 has been completely remodeled, being rebuilt to a length of 105 feet and widened to

make its area approximately 9,450 square feet. The green on No. 15 has also been noticeably changed. By closing off adjacent fairways, its area has been almost doubled.

The landscape itself will present a changed appearance, with the addition of 125 trees and 250 shrubs planted throughout the course.

Soon after the course was closed last fall, a group of senior civil engineers, headed by Jerome Cushing, president of the Engineers club, made a complete survey of the course, determining the exact lengths of holes, and making a contour map which may be used in the installation of a new watering system.

Today a brilliant
NEW LA SALLE

with flashing new performance

ENTERS A LOWER-PRICE FIELD

\$1225

and up, list price at the Cadillac factory, Detroit, Michigan. Offered in four models. Model illustrated, the Four-Door Touring Sedan, list price, \$1295. Special equipment extra. La Salle is a product of General Motors, and available on convenient G. M. A. C. terms.

CADILLAC is proud today to announce its latest achievement . . . a brilliant, flashing new La Salle, with . . .

PERFORMANCE of an inspiring new type . . . responsively eager in traffic, swift and unlabored on the hills, faster and smoother on the open road. Yet performance that carries with it new economies of operation.

STYLING . . . that is smarter than that of the style-setting La Salle of last year.

SAFETY . . . that includes the latest Fisher contribution to motoring

security . . . the solid steel Turret-Top body. And the safety of big, capable, hydraulic brakes.

QUALITY of unusual character. . . Throughout its sturdy chassis and throughout its luxurious interior, trimly tailored in quality fabrics, the new La Salle is a tribute to fine car ideals. This is but natural . . . for it is designed and built by Cadillac.

The new La Salle is now on display at the salesrooms of your Cadillac-La Salle dealer. You are cordially invited to see it and to drive it . . . to judge its exceptional value and its brilliant performance for yourself.

CADILLAC MOTOR CAR COMPANY

It always has stopped raining

Life begins

They Satisfy