

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](#)

This book is not to be
taken from the Library

THE NOTRE DAME ALUMNUS

EDWARD P. CARVILLE, LL.B. '09
Reno, Nevada

Governor of District 20, Alumni Association
United States District Attorney for Nevada

JANUARY, 1936

REV. MICHAEL J. SHEA, '04

The composer of the music of the "Victory March," Father Michael Shea, '04, conducts the Notre Dame Band in playing it between the halves of the Southern California - Notre Dame game on November 23, 1935, at Notre Dame. Just before, Father Shea had been awarded a major Notre Dame monogram in an impressive ceremony.

The Notre Dame Alumnus

JAMES E. ARMSTRONG, '25
Editor

WILLIAM R. DOOLEY, '26
Managing Editor

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

Member of the American
Alumni Council.

Member of Nat'l. Catholic
Alumni Federation.

Vol. XIV.

January, 1936

No. 4

Old Timers Enjoy Joyful Campus Reunion

Three Members of First Football Team Attend; Father Shea Receives Major Monogram at S. C. Game; Program Covers Two Full Days

Judge Eggeman Says:

"The first annual reunion of Old Timers has come and gone. It was all so wonderful. Our dear Alma Mater was truly the host. She provided for every possible want and desire and overflowing with appreciation and gratitude is the heart of every Old Timer for the grand entertainment and hospitality extended.

"Mr. E. J. Meehan, President of the Monogram Club, and the St. Joe Valley Club, and the Athletic Association were very instrumental in making the reunion a grand success and to them our sincere thanks.

"It is impossible to express in words the inward feeling of joy and delight that was all our own in reminiscing and being with the boys, on the dear old campus, who were our most intimate friends during the good old college days of more than 35 years ago." . . .

With three members of Notre Dame's first football team in attendance, with two well-crowded days of activity and entertainment, with a close and exciting victory over Southern California, with the presentation of a major monogram to Father Michael Shea, '04, composer of the music of the "Victory March," the Old Timers' Reunion on the campus on November 22 and 23 was considered an outstanding success in its first year.

For the success of the program much credit must go to Fred Powers, '99, ("Track Team" Powers), Worcester, Massachusetts, who conceived the idea, to Judge John Eggeman, '00, Fort Wayne, Indiana, who was the general chairman, and to the local chairman, Ed Meehan, '20, South Bend, president of the National Association of Notre Dame Monogram Men, who devoted a large share of his days and nights for weeks to the furtherance of the plan.

The administration of the University, the Student Activities Council, the University Dining Halls, the St. Joe Valley Notre Dame club, the Athletic Association, and the Alumni As-

sociation were also able to contribute materially to the success of the venture.

Judge Patrick Nelson, Dubuque, Iowa, Col. Frank Fehr, Louisville, and Ed Sawkins, Detroit, were the three members of the football team of 1887, Notre Dame's first, who were present. For them and the many other Old Timers who were present the week-end got started in the Alumni Office on Friday, November 22, with registration and the issuance of badges and sidelines passes for the game the next day. Unofficial headquarters for the group were established in Father John Farley's offices in Sorin Hall.

The first official gathering of the Old Timers was at the dinner in the Dining Halls Friday evening, when they were the guests of the University.

Immediately afterwards the activity was transferred to the Gym where a huge student pep meeting had been assembled by the Student Activities Council under the leadership of Pres-

ident Thomas J. Murphy, '36, of Newport, Rhode Island. Stirring music was provided by the Band, directed by Joe Casasanta, '23, there were short speeches by the coaching staff and by some of the players, and, of course, there were many cheers.

Frank Hering, '98, presided most happily in presenting, for short addresses, some of the Old Timers to the super-enthusiastic student body. Laugh followed laugh and cheer followed cheer as the Old Timers related amusing, as well as heroic, incidents of the by-gone days. Father Hugh O'Donnell, C.S.C., vice-president of the University, then introduced the entire group of Old Timers to the students.

The smoker of the St. Joe Valley club later in the same evening was a repetition of the same enthusiasm as the Old Timers were presented to the largest of the four finely-managed and highly successful affairs which the Club sponsored during the 1935 football season. Featured on the pro-

(Continued on Page 117)

Some Old Timers and Some Others at the St. Joe Valley Smoker. In the left background, E. L. Holland and Ed Sawkins. Around the table, left to right, Martin Herbert, Fred Powers, Frank Hering, Fred Steers, Judge Eggeman, Frank Hanley, William McNichols, Harry Miller, Frank McNichols.

MRS. BRADY PRESENTS THREE RARE VOLUMES

A rare first edition of Charles Dickens' *Christmas Carol* containing a letter written by him to Charles Knight, and two volumes of Oliver Goldsmith's *Vicar of Wakefield*, the most valuable of the Goldsmith items, have been resented to the Rev. John F. O'Hara, C.S.C., president of the University, by Mrs. Nicholas Brady of New York City.

Mrs. Brady, winner of the Laetare medal in 1934, selected the books from the collection of the late Nicholas Brady. Dickens' *Christmas Carol* is dated 1843, and contains colored illustrations by John Leech. The letter, in Dickens' own hand, appears in the front of the book, and is dated December 13, 1848.

It reads:

My dear Knight:

I shall look forward to the pleasure of dining with you on Wednesday the 27th and am truly interested in your project, I assure you.

*Believe me always faithfully yours,
Charles Dickens.*

Sometime after this letter was written, Dickens found the book in the collection of Frederick Locker and wrote in it, "I wish I had given this book to F. Locker and Eleanor Bertha Mary Locker: Witness my hand, thirty-first of May, 1869."

The bookplate of Frederick Locker is the famous touchstone of the Rowfant Library which was the most select collection in private hands in England.

The other two volumes are the rare first edition of Goldsmith's *Vicar of Wakefield*, printed in Salisbury in 1766 before it was printed in London. Collectors of first editions describe it as one of the most desirable of Goldsmith's works.

CHEMICAL RESEARCH FUND IS ESTABLISHED

Establishment of a chemical research fund totalling \$52,000 has been announced by the Rev. John F. O'Hara, C.S.C., president of the University. (See adjoining columns for additional details.)

The Chemical Foundation of New York, through Francis P. Garvan, president, has given ten current fellowships for the doctorate in chemistry at Notre Dame. The fellowships are worth \$2,700 each and run for three years. Under their terms the student will receive board, room, tuition and laboratory fees each year. Five fellowships will be awarded in

HOLLIS LECTURES

Christopher Hollis, noted English economist and writer who is a member of the Notre Dame faculty for 1935-36, will deliver the following public lectures in Washington Hall on the campus after the first of the year:
January 9: Karl Marx.
January 23: Disraeli.
February 6: Booms and Slumps.
February 20: Charles S. Parnell.
March 5: The Last Ten Years.
March 19: Economic Nationalism.
April 2: The Unity of Europe.
April 16: Monarchy.

1936 and the remainder in the Fall of 1937.

Another gift of \$10,000 from the same source will be used to purchase books for the chemistry library. In

addition to the above, Father O'Hara also acknowledged a gift of \$10,000 from Mr. Garvan for the establishment of the Julius A. Nieuwland fund for chemical and allied science research. This fund has been increased to \$15,600 by an anonymous benefaction.

Research work by the Rev. J. A. Nieuwland, C.S.C., member of the chemistry faculty at Notre Dame, made possible the development of duprene, a synthetic rubber, which recently has been placed in large scale production.

In an article published some months ago, Mr. Garvan estimated that Father Nieuwland's discoveries were saving rubber companies of the United States \$350,000,000 annually by keeping down the cost of natural rubber, which must be imported from abroad.

The President of the University Writes Another Page

(The officers of the Alumni Association believe that a great deal can be contributed to the progress of the Greater Notre Dame by acquainting alumni not only with its progress but with its needs. This contribution by the Rev. John F. O'Hara, C.S.C., '11, president of the University, is significant in both fields. Particularly pleasing to alumni is the splendid alumni response to the needs reflected in the acknowledgement of gifts.—Ed.)

GIFTS

- The University acknowledges with deep gratitude the following gifts:
- \$193,000 from the estate of the late John F. Cushing, '06, final payment on a pledge of \$300,000 for the John F. Cushing Hall of Engineering.
 - \$27,000 from the Chemical Foundation of New York, through Francis P. Garvan, President, for ten current Ph.D. fellowships in Chemistry and allied sciences, five of these fellowships to begin in September, 1936, and five in 1937, each of them to represent \$900 a year per student for three years each;
 - \$10,000 from the Chemical Foundation of New York, through Francis P. Garvan, President, for books in chemistry and allied sciences, half of this sum to be available in the scholastic year, 1936-37, and the remainder in the scholastic year 1937-38.
 - \$500 from John C. Tully, '11, for the purchase of equipment for the high tension laboratory of the department of physics.
 - 3 bronze plaques, from the estate of the late Most Rev. Philip R. McDevitt, D.D., Bishop of Harrisburg.

NEEDS

In addition to wants listed in the November ALUMNUS, the University calls attention to the following needs:

- An astronomical observatory, to replace the obsolete observatory dismantled in 1931 to make room for the Edward N. Hurley College of Foreign and Domestic Commerce \$25,000
- Current library needs of the department of Chemistry 2,500
- Current library needs of the department of Medieval Studies..... 2,700
- Remodeling work in the Architecture Building 1,800
- Teaching materials for the department of Architecture 5,500
- Current fellowships in a new department (to be announced), each 1,500

John F. O'Hara, C.S.C.,
President.

The President's Page

HAPPY NEW YEAR!

THE officers of the Alumni Association of the University of Notre Dame take this opportunity to wish its members a very happy New Year. Nor is it too late, we trust, to add the hope that the Christmas season has been all that we who have a Notre Dame background could ask.

FROM these two great feasts, so closely allied, come the only thoughts I shall venture to intrude at this active period of the year.

FOR those of us who have been privileged to attend the School of Our Lady this Christmas season has a very special significance. In the reaffirmation of the birth of Christ, certainly one of the greatest moments in the life of Mary, we have re-enacted for us a world event of tremendous religious and social import. This feast day marks the birth of the greatest Teacher of whom the Catholic College is so eloquent a representative today; and the birth of Christian education, of which the Catholic College is the key.

NEW YEAR'S DAY is in a sense but a prolongation, a continuation of the feast which so closely precedes it and takes much of its significance from that feast.

IN the life of every Notre Dame man, this season, embracing as it does the two great days, brings a spiritual renaissance in which the reborn ideals of Christianity can be applied more fervently. And scarcely within the memory of our oldest Alumnus, has there been a greater need for the practical application of those ideals and rules of right conduct,

learned at the foot of our Lady's statue, than there is today. In a world filled with false teachers, false doctrines, and false leaders, even the privileged ones well grounded in the teachings at Notre Dame are finding the road a very difficult one. What of those whose opportunities have never afforded them such training?

IT is not inappropriate to offer at this time, in conjunction with the wish for a New Year happy in the personal sense, the hope that the year will find the phase of your life as an Alumnus inspired by general renaissance.

OF all the things that you do, few come as close to the realm of the spiritual, and as close to the fulfilment of Christian teachings, as those things which are identified with your status as an alumnus of Notre Dame.

THE program of the Association is designed to embrace many things, the sum of which is progress of the highest type.

YOUR earnest participation will reap rich dividends, for you and an ever widening circle will be affected by your generous activity.

INCLUDE a resolution, in your 1936 program, to be a good active alumnus.

SO, a Happy New Year!

BERNARD J. VOLL, '17

President of the Association

NAME COMMITTEES FOR BIG FOOTBALL BANQUET

Complete committees for the sixteenth annual testimonial dinner to the Notre Dame football team to be given by the Notre Dame club of the St. Joseph Valley have been announced by Frank J. Donovan, '28, general chairman for the affair. The dinner will be held within the week starting January 12.

A number of prominent athletic figures have been invited to speak at the dinner, and there is every indication that it will rank with the highly successful dinners of past years.

The late Will Rogers was the principal speaker at last year's dinner. Members of the Four Horsemen team of 1924 appeared on the program honoring the 1933 team.

Following are the committees:

Arrangements—Tom Hickey, sr., chairman: Frank Miles, Russell C. Kuehl, Grover J. Malone, Andrew Toth, Leo Berner, Robert E. Bondurant, Giles L. Cain, Loren J. Hess, John D. Fitzpatrick, Albert McGann, Frank Coughlin, John Voedisch, Cesare Janeschki, George Beamer, A. Boyle, John Degnan, Paul Ferrus, Francis X. Finneran, Leo Fomenko, J. T. Hagerty, L. F. Hazen, George Hennion, W. D. Hinton, J. W. Kaufner, Willard J. Wagner, Francis Lavengood, Daniel Mahoney, Leo Newman, J. W. Niemiec, Frank Oehlhoffen, R. Rich, L. S. Rosenberg, Wm. F. Ryan, M. J. Schnur, Frank Sowa, Maxwell Strickler, Russell Arndt, Callix Miller, Albert Mahoney, George Koch, George Sheeche, Robert McAuliffe, Dan Yongerman.

Guests—Vitus G. Jones, chairman: Paul Butler, Joe Boland, Bill Cerney, Tom A. Conley, A. C. Coquillard, Joseph Donahue, Edward Doran, Howard Edwards, G. A. Farabaugh, Cnet Grant, Frank Hering, J. H. B. McCarthy, Clarence Manion, Ambrose Major, George L. O'Brien, James Oliver II, Pedro de Landero, Dudley, Shively, J. M. Stephenson, George Keogan, John P. Nicholson, J. E. McCarthy.

Finances—John E. McIntyre, chairman: Bob Fitzsimmons, Michael Donahue, E. McErlain, Walter Loshbough, R. Floyd Searer.

Program—Edward J. Mehan, chairman: Bernard J. Vell, James E. Armstrong, Rev. John F. O'Hara, C.S.C.; Rev. Hugh O'Donnell, C.S.C.; Joseph J. Casasanta, J. Arthur Haley, Elmer F. Layden, William F. Sheehan.

Publicity committee—Joseph Petritz, chairman: Edward R. Brennan, John W. Gibbons, Paul Martin, Thomas Barry, George Scheurer, James Ash, William Furey, James R. Mehan.

Ticket committee—Herbert E. Jones, chairman: Irving Hurwich, Louis V. Brugmer, David Campbell, J. J. Crowley, Al Frantz, Clarence Harding, Robert E. Proctor, sr., Rolland J. Poulin, Norman Hartzler, Carl Kemps, Joe Nyikos, Lucas Brandon, A. H. Huganard, Leo Zgodzinski, J. K. Qualley, John G. Templeton, Oscar Zoss, John W. Schindler, Alfred Abrams, John Bergan, Dillon Patterson.

TRUSTEE SPONSORS EXHIBIT

An idea which originated with Peter C. Reilly, Indianapolis art patron and lay trustee of the University of Notre Dame, culminated in late November in an exhibition of art from Indiana Catholic schools which was presented in St. Francis Academy, Lafayette. Prizes donated by Mr. Reilly were awarded for pictorial composition, sculpture, creative design, craft work. St. Mary's College and Academy, Notre Dame, was one of the six schools represented. Many other Catholic schools in the state have signified their intention of being represented next year.

NOTRE DAME BOOKS

TWISTED TRAILS, by Thomas A. Lahey, C.S.C., '11. The Ave Maria Press, Notre Dame, Indiana. \$1.00.

Alumni of the class of '50 and thereabouts will find in the latest book by this increasingly popular boys' author several hours of capital entertainment. Even the young reader whose appetite for thrills has been over-stimulated by this Dick Tracy era cannot fail to be captivated by the adventures of fourteen-year old Jimmy Bentley, who finds himself in such enviable surroundings as a "cubicle" at a six-day bike race, a boys' boarding school, on the road with two kind-hearted tramps, in the magician's tent at a carnival, in the hide-out of a gang of kidnapers, and, finally, as the center of attention in an important trial.

These events are placed happily against a Catholic background which, while as natural and unobtrusive as morning and evening prayers, yet points up the whole story and gives it a significance above mere adventure.

*

THE MASTERY OF TESS. Patrick J. Carroll, C.S.C., '11. The Ave Maria Press, Notre Dame, Indiana. \$1.50.

For Ireland and the Irish, as well as for Notre Dame and the "Irish," for every one, in fact, who loves a fascinating story of action and superaction, intrigue and cross-intrigue, this latest book by the editor of *The Ave Maria* will be of unusual interest.

With his delightful—and characteristic—"light-touch," Father Carroll tells the story of the high-spirited and lovable Tess of Ardagh who, having appointed herself "promotion manager" for young Dr. Jerry Stack, proceeds to build up his business in a way all her own.

Her business-building efforts bring her into conflict with "Bone-setter" Hogan and with ghosts. They involve her in secret meetings, not to mention a rough-and-tumble fight or two and, of course, in a generous portion of romance. But in the end, the charm of Tess wins over all.

And the charm of this book, "right out of the heart of Ireland," will win for it and for Father Carroll an increasing circle of readers.

*

FEASTS OF OUR LADY, by Rev. James F. McElhone, C.S.C., '11. Bruce, Milwaukee, \$1.00.

Our Lady will certainly be pleased with the blue and silver mantle and the immaculately white paper of this slender, stout-boarded, square book.

It contains 31 soul-appealing and lovingly-expressed meditations, so arranged and dated for use throughout

SOUTHERN CAL. GAME BRINGS MANY ALUMNI

The Southern California game on November 23 brought back to the campus an unusually large crowd of alumni, with their families and friends. These are just a few of them.

Father John MacNamara, John "Rome" Dugan, Joe Byrne, Harold Londo, Sam Colarusso, Julian Lewis, Byron Kanaley, James A. McKee, Dan O'Connor, Fred Herbst, Henry Massman, Gene O'Toole, Joe Friske, Dick Tobin, Lou Hruby.

Fred Wagner, Bill Cronin, Dick Halpin, Al Stepan, Mark Duncan, Jerry Jones, Leo Garland, Bill Bosler, Father Harry Ryan, Bob Cunningham, George Fridell, George Maypole, Clarence Kaiser.

Lou Conroy, Sherwood Dixon, Bob Dixon, John Kanaley, Joe McNamara, Joe Clark, Father Mike Moriarity, Dutch O'Day, Gay Haas, Cy Caldwell, Dr. Richard Benkendorf, Kiernan Wingerter, Father Charlie Williams, Frank Murray.

Les Carrig, Walter Miller, Harry Miller, Jack Jaeger.

NEW METCALFE BOOK

The University Library is in receipt of *Listen, Honey!* a book of verse by John C. Metcalfe, of Chicago, who was at Notre Dame from 1915 to 1922. A number of the verses first appeared in the columns of the *Southtown Economist*, Chicago, beneath the heading "Wind-Blown Clouds." Others have been published from time to time in the *Chicago Daily Tribune*, the *Chicago Daily News*, the *Chicago Evening Post*, the *Chicago Daily Journal*, and various other newspapers and periodicals throughout the United States. The book was published by Foster and McDonnell, Chicago, in 1931.

either October or May, or on the days on which the feasts occur.

By divine right Our Lord belongs in any book about His Mother. Father McElhone sees to it that He is Master of the House.

Each meditation has two practical points, limited to no particular state of life, and based on the Bible, history or legend.

The prayers are positively beautiful, and, best of all, most of them are official and indulged, taken from the *Raccolta*.

For all lovers of the Blessed Virgin—priests, religious, laity, this is a precious little book. It can be used throughout the year in public or private—during October, May, on the feast days as the days and months roll along, for sodality devotions.—*Buffalo Union and Times*.

CAMPUS ACTIVITIES

By John J. Lechner, '37

CONVOCATION

With this issue of the ALUMNUS two new names are added to our mailing list, those of Franklin Delano Roosevelt, President of the United States and Carlos Peña Romulo, distinguished Manila statesman, educator, and publisher. In the third special convocation ever to be held by the University, First Citizen Roosevelt, whose signing of the Independence bill gave to the Philippine Islands their autonomy, and Publisher Romulo, a material factor in attaining for the Islands their political freedom, became alumni of Notre Dame as recipients of the honorary doctor of laws degree.

The convocation exercises moved with a deceptive smoothness—deceptive since they belied the careful preparations which assured their success. To insure the safety of the President, Colonel E. W. Starling, head of the White House secret service, spent two days on campus familiarizing himself with all details concerning the topography of the grounds as well as investigating each nook and cranny of the gymnasium, where the convocation took place, so that there should be no spot left unpatrolled on the day of the ceremonies. Captain Robert B. Riordan, University registrar, as escort marshal to the President's motorcade, had approximately 1,000 men scattered at strategic points along the Presidential right of way both to and from the campus.

Details of transportation were handled by the Rev. William Carey, C.S.C. Over 50 cars were utilized to bring together at 2:00 p.m. in the gymnasium, the various reception committees, visiting celebrities, newspapermen, photographers, newsreel men, etc.

The seniors looked pleased, as well as important, in their caps and gowns. They brought up the van of the academic procession which progressed from the Administration building to the gymnasium. They were led by a retinue of Catholic hierarchy, including six bishops, who in turn were followed by the members of the faculty.

After those in the academic procession had been seated, the thousands present were entertained by the University band, conducted by Professor Joseph Casasanta, and the Moreau Seminary choir, under the direction of the Rev. James W. Connerton, C.S.C.

Then without quite knowing from whence came their information, the crowd sensed that the Presidential party had arrived. From behind the

blue curtain which served the temporary platform as a background came Usher Lee Moorman, of Detroit, John V. Coyne and William J. Smith, both of Chicago, and Robert T. Burke, of Louisville, leading those honored with places upon the platform. The crowd arose, but silently. Professor Casasanta lifted his baton, and to the strains of "Hail to the Chief" came Franklin Delano Roosevelt, clad in cap and gown, to join the ranks of Notre Dame men.

The ovation for President Roosevelt lasted for a little better than five minutes. During this period some 20 photographers crowded to the platform to take pictures. Up above them were placed the newsreel men, who, in order to take their pictures, shone two giant reflector lights on the group. Colonel Starling shifted quietly from one end of the platform to the other satisfying himself that all was in order. The band finished their rendition, "The Star-Spangled Banner," Father O'Hara moved towards the rostrum—and Notre Dame's third special convocation had begun.

*

THE MONTH IN BRIEF

Lecturer of the month was Dr. Frederick Kinsman, Jr., a former Anglican bishop, now prominently identified with the Catholic Action movement. . . . A noted author of religious works, Dr. Kinsman delivered six lectures on religious controversy to the general student body. . . . The American government classes heard Congressman Samuel B. Pettingill of Indiana speak on "Congressional Procedure and Methods" . . . Clarence L. Menser, production manager of the central division of NBC spoke to members of the University radio station. . . . Latest editions by Notre Dame's men of letters are *Feasts of Our Lady*, by the Rev. James F. McElhone, C.S.C., *Reading For Writing*, co-authored by the Rev. Leo Ward, C.S.C., of the English department, and John T. Frederick, Northwestern professor who commutes to the campus each Tuesday to teach a class in advanced short story, *The Mastery of Tess*, by the Rev. Patrick J. Carroll, C.S.C., editor of *The Ave Maria*, and *Twisted Trails*, a book for juveniles written by a co-worker of Father Carroll's, the Rev. Thomas A. Lahey, C.S.C. . . . Knute K. Rockne, Jr. went to town in the last game of the season for his Miami Military school football team. . . . Young Rock, playing at quarterback, broke loose for three touchdowns to be the major star in his team's defeat of Hollywood

high school. . . . Notre Dame develops resourcefulness in acquiring spending money. . . . There is a sign in Brownson hall which reads, "Shoes Shined, 5 cents, either Black, Brown, or White."

*

MORE BRIEFS

The University radio station is beginning to expand. . . . The regular Monday evening faculty lecture is now being carried into the Chicago-land sector by Station WIND of Gary. . . . Coupled with the area covered by South Bend's WSBT-WFAM it wouldn't be long before Station Director Joe Mansfield's performers are receiving their regular allotment of fan mail. . . . Speaking of fan mail, read what O. O. McIntyre, the widely syndicated columnist, has to say concerning All-American Bill Shakespeare. . . . "Personal nomination for America's newest feminine heart throb (judging from letters)—the footballer, Bill Shakespeare" . . . A month or so ago Winchell was more specific, definitely linking Mike Layden's name with a New York deb. . . . We'll wager that many a safety man, watching one of Shakespeare's booming punts sail over his head felt a deep emotion, but hardly that of a heart throb. . . . Count Robert Vander Straeten-Pontholz, Belgian ambassador to the United States, was a visitor to the campus. . . . He paid his respects to Notre Dame's famed chemist, the Rev. Julius A. Nieuwland, C.S.C., who is a fellow countryman. . . . A public reception to which all Belgians in the vicinity were invited was held for Count Straeten-Pontholz in the Law Auditorium.

*

STILL MORE BRIEFS

The convocation necessitated the shifting of the basketball double header with James Milliken U. and St. Joseph's College to the Studebaker floor. . . . Following their 45-22 defeat at the hands of the local cagers Moose Krause's St. Mary's team returned to their campus at Winona, Minn. by plane in order to take part in their school's annual retreat. . . . "The World Waits," the first production to be presented by the University Theatre during the current season, played to packed houses for two performances in Washington hall. . . . A rare first edition of Charles Dickens' *Christmas Carol* containing a letter written by him to Charles Knight, and two volumes of Oliver Goldsmith's *Vicar of*

(Continued on Page 116)

BY
JOSEPH S. PETRITZ, '32

ATHLETICS

DIRECTOR OF
ATHLETIC PUBLICITY

BASKETBALL RECORD TO DATE

Notre Dame, 62; Albion, 26
Notre Dame, 54; St. Mary's, 22
Notre Dame, 65; Kalamazoo, 17
Notre Dame, 71; St. Joseph, 22
Notre Dame, 58; James Milliken, 30
Notre Dame, 35; Washington U., 27
Notre Dame, 40; Northwestern, 29
Notre Dame, 40; Purdue, 54

With the foregoing record as a preface, it would be futile to try to convince anyone, particularly the erudite alumni of Notre Dame who have heard bear stories from experts, that the Irish will be below even their own very high standard in basketball in 1935-36.

But a look at the rest of the schedule, granted that Notre Dame has what it takes this year, is convincing proof that they will need all it takes. Had this been written a month ago, we would have gambled far heavier on the proteges of Coach Keogan winning their first seven games than we would have gambled on them to win the second seven, and still more heavily than that they would win the second and third seven. The rest of the schedule follows:

Dec. 31—Northwestern at Evanston
Jan. 4—Minnesota at Minneapolis
Jan. 10—Pittsburgh at Pittsburgh
Jan. 14—Marquette at Notre Dame
Jan. 18—Pennsylvania at Philadelphia
Jan. 20—Syracuse at Syracuse
Jan. 25—Butler at Notre Dame
Feb. 1—St. Benedict's at Notre Dame
Feb. 5—Illinois at Notre Dame
Feb. 10—Kentucky at Notre Dame
Feb. 14—New York U. at New York
Feb. 22—Pittsburgh at Notre Dame
Feb. 25—Minnesota at Notre Dame
Feb. 29—Butler at Indianapolis
March 4—Ohio State at Notre Dame
March 7—Marquette at Milwaukee
March 10—Detroit at Detroit

PURDUE AND N. W.

After sailing through early-season opponents with impressive ease and meeting only comparatively mild opposition in the Washington and the Northwestern games, Notre Dame caught Purdue on the rebound from a defeat by Butler and went down in a free-scoring contest, 54-40, on December 23. The defeat, of course, was the first of the season for the Irish.

In the typical Lambert manner, Piggy Lambert, Purdue coach, presented for the first time three Sophomores who "went to town" with a vengeance and succeeded emphatically in outscoring the squad of Notre Dame Sophomores in a lot of Indiana "fire department" basketball. Ireland, Novak and Moir led in the scoring for the Irish.

Notre Dame led twice in the first half, but was behind at the rest period, 29 to 22. After the intermission, a spurt brought Keogan's lads up to within two points of Purdue, but from that point the Lambert lads drew away to an easy victory.

The Northwestern game, expected to be a closely-fought thriller, turned out to be anything but that. Notre Dame put on an exhibition of almost-perfect basketball in the first half, while Northwestern was very apparently far below par. The Purple second stringers held N. D. even in the second half, but the Keoganites, with a big lead, were able to coast to an easy win.

to turn the trick, and it is practically certain that the opposition will have to catch Keogan's lads on an off night, at the same time enjoying a "hot" spell themselves. Maybe Purdue will do it before this copy of the ALUMNUS reaches you. Possibly the Pitt jinx, which has been broken during the past year in track, golf, cross-country, and football, will hang on in basketball. Kentucky and New York University, best teams in the country last year, may succeed in toppling the Irish. Northwestern may improve enough to do it New Year's eve. Butler, off to a slow start because several of its stars played football, will have four of last year's regulars to throw at Notre Dame. Marquette is never a soft touch. Minnesota still has Iron Man George Roscoe, plenty of height, endurance, and ability; Ohio State was good enough to win easily last year; Penn and Syracuse are more or less unknown quantities, but they play top-notch basketball and always have.

The schedule from here in is of the man-killing variety. Keogan's hopes for success depend largely on the best spread of material he has had in recent years. Perhaps no individual will come up to the exploits of former stars. Perhaps the first team will not be as great at any one time as those great teams of 1925-27, 1931-32, and 1933-34. But Keogan this year has high class starters and high class reserves for almost every position on his team.

Don Elser, a monogram winner last year, an all-state man at Horace Mann of Gary in the state famous for its basketball, spent about a week with the team after the end of the football season and handed in his suit. "I couldn't make that team," he said. "I'm going out for track." This was not particularly strange, for Elser, if he can master the pole vault, high jump, and javelin throw—

MARTY PETERS
One of the Co-Captains

It's one thing to know that you have a fair to middlin' ball team yourself, but it's another thing to know just how good the other fellow may be. In the list of opponents yet to be played are the top teams of the nation; at least they showed last year that they were the best in their respective sections of the country, and their sections of the country proved in intersectional combat to be tops.

There is little doubt that Notre Dame will lose some games. It's hard at this time to name the team likely

JOHNNY FORD
The other Co-Captain

all of which he has talent — may become the next Olympic decathlon champion. No, the strange thing is that Keogan gave him up without a murmur.

To get right down to names and figures, Keogan has lost only Capt. Johnny Jordan (recently appointed director of athletics at Mount Carmel, his school of Chicago) and Joe O'Kane of last year's varsity. Jordan,

FRANK WADE

a guard, and O'Kane, a forward, were regulars throughout the season. Elser, as mentioned, has been lost to the squad voluntarily.

Returning this year are the following lettermen: Co - Captains Marty Peters, center, and Johnny Ford, forward; George Ireland, guard; Frank Wade, guard; and Johnny Hopkins, forward. Don Allen, monogram winning guard in 1933-34 who was out of school last year because of illness, is back in harness.

Among the better returning reserves are John Bonner at guard, and John DeMots at center, while George Wentworth, forward, is out at present with a broken finger.

Fourteen Sophomores, however, are waging a great battle for the first five positions, and three of them have already succeeded in making the grade. These Sophomores know one important essential of the game — how to get points. Last year's team was somewhat lacking in this necessary talent, although it ranks as probably the best defensive quintet in Notre Dame history.

John Moir, forward from Niagara Falls, is teamed at forward at present with Ray Meyer, chunky Chicago Sophomore, while Paul Nowak, 6 foot 6 inch South Bend Sophomore, is holding down the pivot job with the number one varsity. The ability of all three to get points combines nicely with the defensive talents of Wade and Ireland. The latter two are the balance wheel of the number one varsity, which term we use because Keogan has a number two varsity which ranks right up there with the first stringers in almost every department. Ireland, incidentally, has played in every game since the first of his sophomore year, except for the lighter

1936 Football Schedule

- Oct. 3—Carnegie Tech at Notre Dame.
- Oct. 10—Washington U. at Notre Dame.
- Oct. 17—Wisconsin at Notre Dame
- Oct. 24—Pittsburgh at Pittsburgh
- Oct. 31—Ohio State at Notre Dame.
- Nov. 7—Navy at Baltimore
- Nov. 14—Army at New York
- Nov. 21—Northwestern at Notre Dame.
- Dec. 5—So. Cal at Los Angeles

halves of the two double headers the Irish played at the outset this season. He has played in a total of 51 games for Notre Dame. Moir is essentially a sharpshooter, and this Scotch-born lad has shown an uncanny ability to find the net which may eventually enable him to break Ed (Moose) Krause's all time record of 22 points in a single game. He scored 21 in 25 minutes of the Milliken game, and nine in slightly more than half of the Northwestern contest. Meyer is a ball hawk, a fine, aggressive defensive man, and a handy guy in scrambles under the basket. Nowak has the poise of a veteran, the quickness of a cat, and the height to control the tip-off.

Ireland appears to be set for a better year than ever, while Wade is a positive revelation. He has suddenly developed fire, a willingness to mix it, which, with the natural ability he showed the past two seasons, make him a hard man to oust from his high ranking job.

The shock troops — pardon me, number 2 varsity — contain three seniors and two sophomores most of the time, with Don Allen, a junior,

GEORGE IRELAND

taking one of the guard posts on occasion. Co-Capt. Ford teams with Sharpshooter Johnny Hopkins at forward, and this pair with their accurate eyes, ability to steal the ball, and their fine passing, particularly to one another in dizzy exchanges while racing basket-ward after a ball theft, make it miserable for any opposition they meet. Co-Capt. Peters is grad-

ually rounding into form after a strenuous football campaign, and he has learned a new trick — swinging the ball back and forth under hand and then lettin' her go with the speed of a cannon ball any given distance to strike any given dime — if they're giving dimes. He has all his attributes of the past two years: a deceptive dribble with amazing speed of hands when shooting for two points

JOHNNY HOPKINS

out of a conglomeration of defenders up to the number of three, natural aggressiveness on defense and under either basket, and a lumbering swing to his stride which makes him one of the game's most colorful current stars.

The guards on this combination are Tommy Jordan and Tommy Wukovits. Jordan is the brother of last year's captain, Johnny, and if you ask us he's going to be even better than Johnny was. Johnny told us he would be, but we didn't believe it until we saw him. Wukowits, another South Bend Sophomore, apparently knows all the tricks of the trade.

FOOTBALL INJURY FATAL

Tragedy again struck at the student body this year when on November 22, just as the Southern California pep meeting was being conducted in the Gym on the campus, Richard Sullivan, 19, of Poughkeepsie, New York, died in St. Joseph's hospital, South Bend, as the result of injuries suffered in an interhall football game on November 17.

Dick's neck was broken when, as a member of the St. Edward's Hall team, he was tackled while carrying the ball. A sophomore in class standing in the University, he had been born in Poughkeepsie and spent all his life there with the exception of his years at Notre Dame. Burial was in Poughkeepsie, with Father Thomas T. McAvoy, C.S.C., '25, the official University representative.

BUSINESS OPPORTUNITY

PHARMACIST. Unmarried pharmacy graduate wanted. Job is in Jeffersonville, Indiana. Write Alumni Office for details.

ALUMNI CLUBS

OFFICERS OF THE ALUMNI ASSOCIATION

1935-1936

Honorary President	Albert F. Zahm, '83	Director	Hugh A. O'Donnell, '94
President	Bernard J. Voll, '17	Director	Fred L. Steers, '11
First Vice-President	Albert J. Galen, '96	Director	James E. Deery, '10
Second Vice-President	George N. Shuster, '15	Director	Don P. O'Keefe, '03
Secretary-Treasurer	James E. Armstrong, '25	Director (ex-officio)	Timothy P. Galvin, '16
Assistant Secretary	William R. Dooley, '26	Director (one-year)	Thomas G. Proctor, '35

GOVERNORS

District 1—John W. Schindler, '09, Mishawaka, Ind.	District 12—Hugh M. Magevney, '25, Memphis, Tenn.
District 2—James A. Ronan, '26, Chicago, Ill.	District 13—Lawrence Hennessey, '27, Vicksburg, Miss.
District 3—Henry F. Barnhart, '23, Lima, Ohio	District 14—William Grady, '17, Dallas, Texas
District 4—Henry Lauerman, '23, Menominee, Mich.	District 15—John M. Dugan, '27, Kansas City, Mo.
District 5—John T. Higgins, '23, Detroit, Mich.	District 16—Sherwood Dixon, '20, Dixon, Ill.
District 6—August G. Desch, '23, Philadelphia, Pa.	District 17—George A. McGee, '01, Minot, No. Dakota
District 7—Edward A. Fallon, '26, New York City	District 18—Robert Fox, '01, Denver, Colo.
District 8—Gerard Ashe, '22, Rochester, N. Y.	District 19—Thomas H. Hearn, '15, Los Angeles, Calif.
District 9—John Robinson, '28, Waterbury, Conn.	District 20—E. P. Carville, '09, Reno, Nevada.
District 10—Frank A. Reese, '25, Raleigh, North Carolina	District 21—Walter M. Daly, '04, Portland, Ore.
District 11—Matthew O'Brien, '31, Tampa, Fla.	District 22 (Foreign)—Julius Arce, '99, Buenos Aires, Argentine, S.A.

AKRON

Joseph H. Kraker, '29, 1776-24th St., Guyahoga Falls, Ohio, President. Claude H. Horning, '29, 133 N. Highland Ave., Akron, Secretary.

*

ARIZONA

James D. Barry, '97, Consolidated Bank Bldg., Tucson, President. Steven Rabeil, '25, 620 N. Sixth St., Tucson, Secretary.

*

ARKANSAS

Rev. Geo. F. X. Strassner, '14, Hope, Ark., President. Burt L. Roberts, 1325 Lincoln Ave., Little Rock, Ark., Secretary.

*

BENGAL

Rt. Rev. Timothy Crowley, C.S.C., '02, Dacca, Bengal, India, President. Rev. J. J. Henessey, C.S.C., '02, Dacca, Bengal, India, Secretary.

*

BERRIEN COUNTY (Michigan)

Wm. H. Downey, '28, 1615 Oak St., Niles, Mich., President. Malcolm K. Hatfield, '29, 2305 Niles Ave., St. Joseph, Mich., Secretary.

*

BOSTON

Jarlath (Jack) Slattery, '21, 226 L. St., So. Boston, Mass., President. James Skahan, '31, 5 Grove St., Belmont, Mass., Secretary.

*

BUFFALO

John G. Byrne, '23, 149 Monroe Dr., Williamsville, N.Y., President. Robert Measer, '34, The Amherst Bee Co. Main & Rock Sts., Williamsville, N.Y., Secretary.

New officers were to be elected by the Buffalo club at a meeting in room 1509 of the Liberty Bank Building on Thursday night, December 19, according to a postcard announcement from BOB MEASER, secretary. Other important business was to be transacted and announcements made as to the Christmas Formal in the Statler ballroom on December 28.

Earlier in the month Bob sent

along to the ALUMNUS a complete scrip of the inspiring Army-Notre Dame radio party which the club helped to present over Station WEBR, Buffalo, on Friday evening, November 15. The main story was made known in the December ALUMNUS, but Bob brings forth additional details. The whole program was conceived and directed, he says, by Al Zink, of WEBR with the club members and their friends joining in the Notre Dame songs. ED JENKINS and BILL MEASER represented the club as speakers and Paul Hoolihan, of the Amherst Bee, gave the advance dope on the game from the sports page angle.

At the close of radio program the party adjourned to the Savarin Cafe in Buffalo where followed "one of the gayest, most successful Notre Dame parties ever held in Buffalo. The Savarin was jammed to capacity and all during the evening old grads renewed acquaintances and made new ones as they visited from table to table." Flowers from the greenhouses of the father of CARLOS FRANK and a tribute by FRANK CUSHING to Notre Dame's dead were featured on the program, which was arranged by Bob Measer. Greetings were read from FATHER O'DONNELL, ELMER LAYDEN and JIM ARMSTRONG.

Reports from the Buffalo country says that the Measers, JOHN BYRNE and ED JENKINS were among the horde of alumni at the Ohio State game and that John Byrne, GORDON BENNETT and

many others were in New York for the Army game.

December 20.

JOHN G. BYRNE, '23, was elected president of the Notre Dame Club of Buffalo at a meeting held at 1509 Liberty Bank building on Thursday evening, December 19. Mr. Byrne succeeds ROBERT MOORE as president.

Other officers elected include GEORGE DOYLE, vice president, and ROBERT MEASER, secretary and CARLOS FRANK, treasurer, both reinstated in their respective offices.

The new board of governors include PAUL HOEFFLER, HENRY L. BURNS, GORDON BENNETT, WILLIAM CASS, DR. ROBERT BURNS, RALPH ELSE, F. CASS, ROBERT MOORE and JAY L. LEE.

Plans for the coming year were discussed. It was decided to have a monthly meeting, with the officers in charge of the affairs. A consistent effort will be made to have interesting meetings, so that the 90 members of the club will try to attend them.

Acting on an invitation received from the officials of Niagara University, Niagara Falls, New York, the club is planning to have a three day retreat there early in the spring. ED HUNTINGER, an N.D. alumnus, is head coach there.

The next meeting of the club will be held the third week in January, with John Byrne, newly elected president, in charge.

Five hundred enthusiastic followers

of Notre Dame, alumni and friends, stormed the doors of the King Arthur restaurant, Buffalo, to attend the luncheon Thursday noon, December 19, honoring Bill Shakespeare, Wayne Millner, and Fred Carideo, outstanding Notre Dame football men, and TOM CONLEY, 1930 captain, now end coach, and FATHER PATRICK H. DOLAN, representing the president of the University.

John M. Maloney, president of the campus club, acted as toastmaster and interviewed the players. Father Dolan, in a splendid talk, rapped the Carnegie Foundation, saying that "Notre Dame football is based on a far nobler and far greater foundation than the Carnegie Foundation." In speaking of the cultured achievements of Notre Dame, he declared that football represented only one side of the activity which, he said, "exists to make a complete man."

Many distinguishing Buffalonians were at the speaker's table, including E. M. Kain, police commissioner James W. Higgins, Dr. James H. Crowde, graduate manager of athletics of Canisius College; Jay L. (Biffy) Lee, former coach of the University of Buffalo football team; the Rev. Celsus Wheeler, O.F.M., director of athletics at St. Bonaventure's College; Msgr. Edmund J. Britt, Robert T. Moore, president of the alumni, Martin Flemming, secretary to Mayor George J. Zimmerman; Tommy Highitt, well known football expert; Rev. William Martin, president of the parochial school athletic association; George Van Bibber, University of Buffalo football coach; John J. Gallagher, director of athletics at Niagara University; William J. Conners, Jr.; George Lyon and Jimmy Wilson, Canisius freshman coach; John M. Maloney, sr., father of the chairman of the affair.

Preceding the luncheon, Mr. Maloney entertained at a breakfast at the Buffalo Athletic Club. Among the guests were Mr. Hoeffler and Mr. Lee.

FRANK MCGUIRE and WILLIAM BERNBROCK of Aurora, Illinois, were the guests of WILLIAM A. MEASER of Williamsville this week. They are all graduates of the class of '34.

BOB MEASER,
Secretary.

*

CALUMET DISTRICT (Ind.-Ill.)

William L. Travis, '27, 803 Lloyd Bldg., Hammond, Ind., President. Fred J. Solman, Jr., '28, 5752 Erie Ave., Hammond, Ind., Secretary.

The Notre Dame Club of the Calumet District met for a regular meeting and dinner, Wednesday, December 11, 1935, at Phil Smidt's Restaurant, Roby, Indiana.

There were about 150 members and their friends present, and following

a short business meeting, complete movies of the Ohio State-Notre Dame football game were shown. Members of the local high school football teams and their coaches were very much interested in the films and keenly appreciated the opportunity of seeing them, and having the action and plays described by BILL CERNEY of the Notre Dame coaching staff. Bill did a very fine job of presenting the pictures and his talk was enjoyed by everyone present at the meeting.

The committee in charge of this meeting was composed of T. P. GALVIN, JAMES McSHANE, and W. L. TRAVIS, for Hammond; JOHN WALLACE, Calumet City; HUGH CARROLL, Indiana Harbor; ALLEN TRAVIS, East Chicago; PAT MALONEY, Crown Point; and CHICK BADER, Gary. These fellows deserve a great deal of credit for their fine work in arranging and promoting this meeting.

Announcement of plans for a dance to be held between the holidays, on December 27, 1935, by the Calumet Club of Notre Dame, in Gary, was made, and everyone present urged to attend.

FRED J. SOLMAN, JR.,
Secretary.

*

CAPITOL DISTRICT (New York)

Clare L. Touhey, '26, 601-02 National Savings Bank Bldg., Albany, N. Y., President. Edward J. Eckert, '33, 5 Lawnridge Ave., Albany, N. Y., Secretary.

For the second year in a row, the Christian Brothers Academy football team received the Knute Rockne Memorial Trophy, emblematic of the Catholic football championship of the Albany diocese, at a victory dinner in the Elks Club on December 12.

The Rockne trophy is given annually by the Capitol District Notre Dame Club and CLARE L. TOUHEY, Albany attorney and president of the club, presented the silver football to Rev. John J. King, athletic director in the diocese who in turn presented it to Jack Flanigan, captain of the team.

JIMMY CROWLEY, one of the Notre Dame Four Horsemen and coach at Fordham University, was the principal speaker. Crowley, in addition to congratulating the players of the CBA squad, entertained more than 400 students, parents and alumni with anecdotes of his football playing days.

Dick Ciccolella, coach of the CBA team, and Brother Brendan, director of CBA, were speakers and lauded the work of the team members. Brother Brendan also praised football as a character builder and urged all parents to have their boys engage in some form of sport.

Brother Victor, provincial of Christian Brothers, also was a speaker.

Assistant District Attorney James J. McGuinness was toastmaster.

A feature of the night was presented by a group of students in the form of a series of skits satirizing the students, faculty and football.

The club was represented at the dinner by the following members: JOHN CAMPBELL, JOE CAREY, JULIUS OVERWALLE and CLARE TOUHEY.

*

CHICAGO

John W. Scallan, '25, 79 E. Adams St., President. Al C. Stepan, '31, 365 E. Illinois St., Secretary.

Joseph L. Gill, county treasurer of Cook County, was to be the chief speaker at the luncheon of the Chicago club on December 17, according to a postcard announcement from the luncheons' chairman of the club, PAT CROWLEY. Mr. Gill was to talk on "Tax Collections in Cook County." Luncheon committeemen for December were BYRON KANALEY and JIM BRENNAN. Chicago club luncheons are in the Ivory Room at Mandel Brothers' store each Tuesday.

Here are a few notes on Chicago Club news:

One of our most prominent alumni, JACK ELDER, athletic director of the Catholic Youth Organization, has just succeeded in giving Chicago a few thrills in the C.Y.O. bouts. They attracted many thousands to the Chicago Stadium and it was the biggest indoor event of the year.

A talk of real interest to Notre Dame men was given at one of our luncheons by Aubrey Devine on "Scouting Notre Dame." You can imagine that he had a delicate situation to handle, which he did very beautifully. I always imagined Aubrey Devine to be a "husky," but he really is a miniature JOE BRANDY. Devine and ROG KILEY, both All-American stars of the N. D.-Iowa game of '21, (which Iowa won) told each other of their reactions to the game. This, incidentally, is still the highlight of Iowa history.

Rog Kiley is now an able attorney here in Chicago and is also doing good work in the political field. He is an alderman and succeeded in closing all the "bookies" in his ward. Rog is a family man and father of two young daughters.

EDDIE RYAN recently married Betty O'Hara, a Chicago girl, and rumor hath it that among the wedding presents were seven baby grand pianos. We don't wish you any bad luck, Eddie, but a batch of quintuplets would keep them all in use.

FRED SNITE is doing a good job with his father in the Local Loan Company.

BILL SULLIVAN who played professional baseball last season with the Cincinnati Reds, returned to his winter job with Hart, Schaffner and Marz and found himself promoted to

assistant sales manager. Bill is married and father of a year old baby girl.

AL STEPAN,
Secretary.

*

CENTRAL MICHIGAN

Dr. E. J. Hermes, '16, 1910 Oakland St., Lansing, President. J. Harvey Gauthier, '30, Bark River, Michigan, Secretary.

*

CENTRAL OHIO

Raymond J. Eichenlaub, '15, Hoster Realty Bldg., Columbus, President.

*

CINCINNATI

Albert Castellini, '24, 1001 Atlas Bldg., President. George Aug, '33, 4385 Ridgeview Ave., Secretary.

*

CONNECTICUT VALLEY

Thomas E. Ferguson, '26, 37 Windsor St., Thompsonville, Conn., President. Francis D. Ahern, '29, 1 Webster St., Hartford, Conn., Secretary.

*

CLEVELAND

Clayton Leroux, '27, 3356 Daleford Road, Cleveland Hgts., Ohio, President. Otis Winchester, '29, 2968 Meadowbrook Blvd., Cleveland Hgts., Ohio, Secretary.

During the past couple of weeks we have had the pleasure of the company of CHET GRANT and TOM CONLEY in this fair city of ours. Chet was here for the charity football game in which JOE GAVIN'S Holy Name High gridders lost to Collinwood. It was a darn good game, but better luck next time, Joe.

Tom Conley was in town with the pictures of the Ohio State-Notre Dame game and he spoke at the Holy Name high school football banquet. The more we see of these boys, Jim, the better we like it.

JOHN BEGLEY is at the present time very busy promoting a dance for the Christmas holidays.

JOE BUTLER is now out selling securities since he has learned all he can in the office.

PAUL CASTNER has been busy with a sales meeting of the White Motor salesmen all over the country.

FRANK CELEBREZZE is fast becoming one of the Democratic big shots in this town.

JIM DEVITT is the proud father of another baby girl.

TOM YARR is also the proud father of a baby girl, otherwise known as a papoose.

The Lakeside Restaurant, run by the GRISANTIS, is fast becoming a Notre Dame hang-out.

Dr. JOE HEIMANN has just built himself a new home.

RALPH HELLER is now associated with Post & Flagg brokerage office here in town.

FRED JOYCE has left the Lake Shore Hotel and is very busy with plans for a new hotel here in Cleveland.

If there are any good bowlers around school, drop a note to JERRY KANE. He is looking for a good instructor.

MIKE KOKEN is busy with his John Carroll basketball.

DAN SAMMON has just received another 2-year appointment as assistant police prosecutor.

JOHNNY VIKTORYN is setting a hot pace in medical circles around town. (Advertisement)

By the time this letter is printed, the Christmas Dance will be a thing of the past. CLETE SCHNEIDER is general chairman of this affair. Plans so far call for a formal breakfast-dance at Guild Hall Saturday, December 28, 10 o'clock till—? JOHNNY BELJON is furnishing the music.

We are also planning a joint meeting of the alumni and students sometime during the holidays. JOE SWEENEY is in charge of this.

OTIS S. WINCHESTER,
Secretary.

*

DALLAS

James P. Swift, '24, 1202 Southwestern Life Bldg., Dallas, President. Francis A. McCullough, '30, 917 First National Bank Bldg., Dallas, Secretary.

*

DAYTON

Amos Clay, '15, Union Trust Bldg., Dayton, President. Andrew A. Aman, Jr., '30, 210 Lexington Ave., Dayton, Secretary.

*

DENVER

Robert Dick, '29, 930 Grant St., President. Harry Lawrence, '29, 1951 Lawrence St., Secretary.

*

DETROIT

Joseph J. Norton, '24, 325 Merton Road, President; Edward R. McMahon, ex. '30, 2291 LaMotte Ave., Secretary.

The annual business meeting of the Notre Dame Club of Detroit was held on Friday evening, November 29, and the following new officers were elected:

JOSEPH J. NORTON, '24, president; WILLIAM H. McCULLOUGH, '27, vice president; JACK F. BREEN, '32, treasurer; EDWARD McMAHON, secretary.

The new officers will inaugurate their term of office during the Christmas holidays with a dinner and dance for members of the club and students who will return to their homes for the Christmas vacation.

Joe Norton, the new president, promises the greatest year in the Detroit club's history. He is already developing new plans and a number of new activities to carry through the year of 1936.

ED MURRAY joins the ranks of the Detroit club after a number of years on the campus as a student and an employe of the University. He is now associated with the Graham Paige Motor Co.

Members of the Detroit Club listened to the broadcast of the Army-Notre Dame game in Knights of Columbus clubhouse. An unexpected visitor was TEX RICKARD, '24, who is now master of ceremonies at Northwood Inn, one of Detroit's finest eating places.

JOE NORTON expresses a sincere desire to contact all Notre Dame men living in or near Detroit. Any men reading this column who are not now receiving notices of the Detroit Club are asked to call, write or contact Joe as soon as possible. His address is 325 Merton Road, Phone, Townsend 7-1759. Business Address: 1025 East Forest Avenue, Phone, Columbia 4680.

GIL SCHAEFER, '26, has been appointed general chairman of the annual Christmas dinner and dance to be held on Thursday, December 26. Gil, who manages Walker Motor Sales, Hudson-Terraplane dealers, when he isn't promoting Notre Dame activities, expects to put on an affair that will long be remembered by Notre Dame men of Detroit.

BILL McCULLOUGH.

*

DES MOINES

James C. Shaw, '22, 307 Equitable Bldg., President. F. M. Wonderlin, '29, 302 Hubbell Bldg., Secretary.

*

DISTRICT OF COLUMBIA

James D. Hayes, '17, 4612 Morgan Drive, Chevy Chase, Md., President. J. Thomas Garver, '32, 1210 Perry St., N. E., Washington, D. C., Secretary.

*

EASTERN INDIANA

Thomas A. Cannon, '33, 401 Wysor Bldg., Muncie, Ind., President. Alvis E. Granger, ex. '31, 617 S. Jefferson St., Hartford City, Ind., Secretary.

The Notre Dame club of Eastern Indiana held its regular monthly meeting December 3 at the Delaware Hotel in Muncie. A turkey dinner was enjoyed. There were 20 present including three new members from Anderson: TOM LAVELL, DOCTOR ARMINGTON and TOM ROSE.

PAT MANION was guest speaker and gave a wonderful talk; the club members were highly gratified to have Pat, and we all hope he can attend more of our meetings.

Final plans were made for the Christmas party. It will be a dinner dance, to be held December 28 at the Delaware Hotel in Muncie. Members are privileged to invite guests and we expect to have a good crowd and good party.

AL GRANGER,
Secretary.

*

EASTERN PENNSYLVANIA

Leo R. McIntyre, '28, Bethlehem, President. Ernest L. Wilhelm, '27, New Jersey Zinc Co., Research Dept., Palmerton, Secretary.

*

ERIE, PENNSYLVANIA

Richard D. Daley, '17, Erie Daily Times, President. Thomas Barber, '24, 416 Newman St., Secretary.

FAIRFIELD COUNTY (Connecticut)

James Murphy, '22, 611 Security Bldg., Bridgeport, Conn., President. Joseph E. Russo, '32, 166 Hough Ave., Bridgeport, Conn., Secretary.

*

FORT WAYNE, INDIANA

Donnell P. McDonald, '12, Peoples Trust & Savings Co., President. Edward S. Sullivan, '24, 125 E. Sutfenfield St., Secretary.

We of the Notre Dame Club of Fort Wayne, Indiana, are quite busy at this time assisting the students who are attending the University in giving the annual Christmas dance.

The event is scheduled for Friday evening, December 27. It will be held at the Catholic Community Center here in Fort Wayne. Noble and Donnelly's Gold Coast orchestra will furnish the music.

A wonderful spirit of cooperation is being manifested by all the members of the Club and we have every reason to believe that the affair is going to be one of the most entertaining of the local holiday social season.

State Senator MARTIN J. "Bruff" CLEARY is handling the advertising matter in connection with the dance and has the city pretty well placarded. Through the courtesy of Mr. Al Becker, a very good friend of Notre Dame, he is also using the facilities of WOWO, our local broadcasting station, to further the cause.

President DONNELLY McDONALD has called a special meeting of the officers and Board of Governors for December 20. It is quite probable that as a result of this meeting a joint meeting of our Club and the student Club will be held prior to the dance in order that we may become better acquainted with one another.

In my last letter I told you of CLIFF WARD'S added fatherly responsibilities. I now have the little fellow's name for you. It's Terence Joseph.

HARRY HOGAN has been making the headlines quite regularly here of late. This time I am pleased to announce that he has been made Chairman of the American Bulgarian Export Institute. I am told the purpose of the institute is to promote more trade between the United States and Bulgaria. Mr. Hogan and his wife will sail for Sofia, Bulgaria, January 18, 1936. It is expected that he will be gone about six weeks.

C. BYRON HAYES will assume the duties of Prosecuting Attorney of Allen County, Indiana, January 1. He has served as assistant Prosecutor for the past 16 years.

EDGAR B. WELCH was married to Miss Leatha G. Perkins at Thanksgiving time. Eddie is a partner in an Auto Sales Agency.

FRANK METRAILER is away on a hunting trip somewhere in Arkan-

sas. He will be back in town about January 1.

PAUL SAGSTETTER is expecting THOMAS GOSS and his wife for a visit during the holidays. He informs me that Tom is a classmate of his and that he is coming to Harrisburg, Pennsylvania, where he is working for the American Gypsum Company, and doing exceptionally well.

EDWARD S. SULLIVAN,
Secretary.

*

GOGEBIC RANGE (Michigan)

Robert O'Callaghan, ex. '16, Gogebic National Bank, Ironwood, President. Francis J. Vukovich, '35, Ridge St., Ironwood, Mich., Secretary.

*

GRAND RAPIDS

George E. Ludwig, '25, 328 Glenhaven Ave., N. W., President. Raymond J. Bonini, '27, 607 Atwood, N. E., Secretary.

*

GREEN BAY, WISCONSIN

Harold L. Londo, '24, City Engineers' Office, City Hall, President. Levi A. Geniesse, '24, 510 Minahan Bldg., Secretary.

*

HAMILTON, OHIO

M. O. Burns, '86, 338 S. Second St., President. Marc A. Fiehrer, '27, 701 Rentschler Bldg., Secretary.

*

HIAWATHALAND (Mich.-Wis.)

Norman Bartholomev, '15, 225 Cleveland Ave., Iron Mountain, Mich., President. Michael S. Corry, '27, 837 Terrace Ave., Marinette, Wis., Secretary.

*

HOUSTON

M. E. Walter, '14 1702 Stuart Ave., Houston, President. Thomas F. Green Jr., '27, Conroe, Texas, Secretary.

*

INDIANAPOLIS

Thomas Jones, '04, 211 E. McCarty St., President. Michael R. Fox, '34, 3942 N. Penn St., Secretary.

It has been some time since you have heard from Indianapolis but we have not been sleeping on the job. We are still holding our weekly luncheon meetings at the Board of Trade, but they are not drawing the number of men we expected. Last night the Cathedral High School football team, who tied for the city championship, was honored with a banquet attended by 400 persons. The Notre Dame Club presented each senior member of the team with an individual trophy, engraved with his name, position and year. We hope to continue this custom which was started last year by the club. We feel very confident it will help to interest more boys in Notre Dame.

The only activity other than the above we have taken an interest in since I last wrote you was a special train to the Ohio State game and one to the Southern California game. FRANK McCARTHY was the sponsor of both trains and did a fine job. The service was excellent, and through the kindness of Frank, the club was allowed a share in the beer concession. The revenue from this was a big help in the purchase of the trophies we gave out last night.

MICHAEL FOX,
Secretary.

JACKSON, MICHIGAN

Byrns M. Daly, 207 Ellery Ave., President. Lester Wisda, '31, 1016 E. Ganson St., Secretary.

*

JOLIET, ILLINOIS

Robert Duffy, '31, 218 N. Hickory, President. Edward H. King, 301 Ruby St., Secretary.

*

KANSAS

Albert J. Gebert, '30, U. of Wichita, Wichita, Kansas, President. Dan Welchous, '30, 623 Elm St., Ottawa, Kansas, Secretary.

*

KANSAS CITY (Missouri-Kansas)

Robert Tyler, '29, 3616 Passo Blvd., Kansas City, Mo., President. Charles E. Meyer, '29, 420 E. Armour Blvd., Kansas City, Mo., Secretary.

*

KENTUCKY

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

*

LOUISIANA-MISSISSIPPI

P. E. Burke, '88, 307 Camp St., New Orleans, La., President. Cyprian A. Spurl, Jr., '28, Whitney-Central Bldg., New Orleans, La., Secretary.

CYP SPURL missed the December issue deadline, but we are happy to give him to you for January:

The writer received your card relative to news for the ALUMNUS upon his return yesterday from the Army-Notre Dame game. Had the pleasure of seeing quite a few of the boys on my trip.

PAUL JOHNSON and HUSK GRACE were down from Kokomo.

EDDIE LYNCH from Terre Haute was right there on the 50 yard line with a very attractive date.

Saw big DAN CUNNINGHAM in the shuffle to get through that small gate over there in the right field bleachers. While upon the subject of the right field gate leading into the bleacher seats, (which, as you know, are the best for football), I can't understand why the powers that are connected with the Yankee stadium continue to allow such a jam to exist from year to year when taking into consideration the crowd and the gate receipts involved in this classic.

I had my usual visit with LOU THORTON from Birmingham who has been connected with the Guaranty Trust Company of New York for the past six years. He is looking fine and I understand he is doing quite well.

My brother HAROLD brought the DE LA VERGNE brothers down to the station the night I left for the East. They all appear in great shape and send their regards to their friends in New York and vicinity.

Just received advices that my cousin EDWARD reaches New Orleans Monday from the tropics for his first vacation.

Saw BOLAN BURKE on the street yesterday sporting a black derby and naturally he was very interested as

to whether or not I ran into any of his old friends while up there.

All of the alumni down here regret very much that Notre Dame is not in a position to play in the Sugar Bowl game this year, but hope that we shall have them with us next year.

December 20.

Have been endeavoring for the past week to drop you a few lines.

Outside of the dedication of the new bridge across the Mississippi River here, things have been quite dull and, naturally, news very scarce. However, on this occasion we had the pleasure of again seeing Mr. ANGUS McDONALD, '00, president of the Southern Pacific railroad, who with his road played a large part in the successful completion of this gigantic construction. Mr. McDonald was one of the principal speakers at the dedication and at the banquet that night.

For the benefit of the alumni who do not know Mr. McDonald offhand, he made the Commencement address at the University the year of Rockne's death, and has always been very close to the University.

My cousin, EDWARD SPORL, arrived several weeks ago from the tropics to spend his vacation here. For the benefit of his classmates, the tropical sun has made his face redder; nevertheless he is looking splendid.

Had the pleasure of having my first room-mate at Notre Dame, VINCENT HENGESBACK, spend the day with me. He stopped off here enroute from Cleveland to Arizona.

Since starting this letter, I have had a chat with PAT BURKE over the telephone and he advises me that he had the pleasure of having lunch with Angus McDonald on the S.S. "Dixie", which is owned by the Southern Pacific and plies between New York and New Orleans.

CYP SPORL,
Secretary.

LAPORTE, INDIANA

A. Gordon Taylor, '18, 1507 Indiana Ave., President. Norman Duke, '33, 304 Niles St., Secretary.

LOS ANGELES

Thomas Hearn, '15, 1120 Pacific Finance Bldg., President. Douglas Daley, '30, 781 Ceres Ave., Secretary.

MANILA

Eduardo Roxas, '33, 719 Echague, Manila, President. Leopoldo Brias, Manila, Secretary.

MEMPHIS

Walter J. Fransiol, Jr., '34, 218 N. McLean Blvd., President. Theon Dohogne, '27, 1072 S. Wellington St., Secretary.

MILWAUKEE

Harold Watson, '25, 735 N. Water St., President. John E. Clauder, '34, 1219 W. Vliet St., Secretary.

MONTANA

Earl W. Brown, '93, 320 Power St., Helena, President. James B. O'Flynn, '11, Great Falls, Secretary.

NASHVILLE

Robert P. Williams, Jr., '29, 106 Gallatin Road, Secretary.

NEW JERSEY

Thomas Purcell, '27, 32 N. 16th St., East Orange, President. Raymond A. Geiger, '32, 446 Eastern Parkway, Irvington, Secretary.

Our December meeting was held on December 2 and featured talks on the various activities of November. Quite a nice profit was made on our Notre Dame-Army ticket plan as well as on our Hard Times Dance and the officers of the club are well satisfied with the support they have been getting from members of the club.

PETE QUINN came in for commendation as well as JOE NULTY, the chairman of the ticket and Hard Times Dance committee, respectively.

PHIL HEINLE reported that the Christmas Dance is to be held at the Essex House Ball Room in Newark on December 27 and a large turnout is expected.

The subject of scholarship fund came up and the administration now in control of the club stated definitely that its policy was to do all in its power to build up a scholarship fund this year that could not be touched for other purposes. In the past few years it has been very hard to get any money into the treasury that could be left there. The officers are asking the various members to contribute their dues of \$2.00 to bolster up the budget for running expenses.

TOM PURCELL explained to the club the arrangements that the New Jersey alumni had had with the campus club and that is that the alumni club is to underwrite all the bills of the campus club, but at the same time the alumni club is to have full say in regard to the functions the campus club runs. The campus club is to have a drawing account of \$75.00 per year for incidental expenses and it is to have full co-operation in all the affairs run by the alumni. This is the first time that the campus and alumni clubs have been freely united and all members of both groups feel very much elated.

The usual turnout of old members was in evidence and we are hoping that, as the meetings progress, more and more members will turn out for them.

All in all, it was a splendid meeting and with a bit of cash in the treasury the year of 1936 can bring what it may and the New Jersey alumni will be sure to carry through.

RAY GEIGER,
Secretary.

NEW YORK CITY

Edward T. Tighe, '24, 32 Franklin St., New York City, President. J. Norbert Gelson, Jr., '26, 1201 Troy Ave., Brooklyn, Secretary.

DOC GELSON'S contribution was just a bit late to "make" the December issue so we're presenting it now:

Two hundred and fifty New York and New Jersey alumni, together with their friends travelled down to Baltimore on the special train, to see the N. D.-Navy game. The trip was most successful and—"a good time was had by all."

Six box seats and two reserved seats for the Army game were distributed by the Scholarship Committee of the club. The undertaking was a great success, with enough profit being made to enroll another New York boy at Notre Dame next year, and pay his tuition for the four year term.

The Roof Garden of the Hotel Pennsylvania was filled to capacity the night of the Army game when over 500 alumni and their friends attended the annual dinner dance. The music was furnished by FRANCIS (Bugs) WALTHER, '25, and his orchestra.

JOSEPH M. BYRNE, '15, was toastmaster and performed in his usual splendid manner. FATHER JOHN MACNAMARA, chaplain of the New York Club, and introduced as "chaplain of all Notre Dame football" spoke briefly as did also PAUL CASTNER, FATHER BERNARD J. ILL, C.S.C., Eddie Dooley of the New York Sun, Art Daily of the New York Times, JIMMY CROWLEY, and ELMER LAYDEN.

The New York Club presented to COACH LAYDEN a trophy to be awarded to the champion interhall football team each year. The plaque is called the "Joseph George Sullivan Memorial" and is intended to perpetuate the memory of the late Captain JOE SULLIVAN among Notre Dame football players.

NORTHERN CALIFORNIA

Robert P. Sullivan, '33, 102 Walnut St., San Francisco, Calif., President. W. Breen, McDonald, '17, 839 Howard St., San Francisco, Calif., Secretary.

EDWARD P. CARVILLE, '09, Reno, Nevada, governor of District 20 of the Association, in a recent letter to President VOLL, reported on a pleasant and profitable dinner-meeting with the officers and a dozen members of the club in the Olympic Club, San Francisco, on December 10. Mr. Carville spoke on the club organization of the Association and on the "Notre Dame spirit." The officers of the club, BOB SULLIVAN, president, and BREEN McDONALD, secretary, were in charge of arrangements.

OREGON

Frank T. Collier, '08, 721 Yeon Bldg., Portland, President. William C. Schmitt, '10, Consolidated Equipment Co., Portland, Secretary.

OKLAHOMA

Joseph A. Moran, '32, 1611 S. Carson, Tulsa, President. Norbert F. Skelly, '25, University Club, Tulsa, Secretary.

On the evening of November 23, in the French Room of the Mayo Hotel here in Tulsa we had a dinner for the Notre Dame Club of Oklahoma. Everyone seemed to enjoy himself very much, and there has been some talk of a dance, to be given by the same organization at Christmas time.

I am enclosing a list of the guests and trust that this will be sufficient information to convince you that we are still in existence down here.

Present at November 23 meeting:

MARION BLAKE, LEO FAGAN, JOSEPH LANTRY, EDWARD LE-ROUX, THOMAS D. LYONS, THOMAS SHEA, J. M. McGURL, LYLE MORENCY, JOSEPH LA FORTUNE, NORBERT SKELLEY, PAUL STICELBER, JOHN CONWAY, MORRIS LOCKE, CHARLES DUFFY, JAMES HIGGINS, HENRY McNAMOR, E. F. MORAN, F. B. MORAN, J. A. MORAN, MARTIN REIDY, JAMES WADE.

JOSEPH A. MORAN,
President.

*

PARIS

Louis P. Harl, '16, Paris Office, New York, Herald-Tribune, Paris, France, President.

*

PEORIA

Ernest C. Hechinger, '32, 301 Barker St., President. Al Gury, Jr., '28, 612 Albany Ave., Secretary.

Everything is arranged for the big Christmas dance to be given by the Peoria Club Saturday evening, December 21, from 10 to 2. The committee in charge of the dance consists of BOB RAINEY, chairman, assisted by BILL MOTSETT and ERNIE HECHINGER. Your truly is handling publicity. Arrangements are already being made for a big Universal Notre Dame Night at the Knights of Columbus Club. We hope to have some one of the successful coaching staff of Notre Dame in attendance.

AL GURY, JR.,
Secretary.

*

PHILADELPHIA

Gerard Degen, '10, 6734 N. 18th St., President. Wm. E. Cooney, '31, 5725 McMahon Ave., Secretary.

Concerning alumni dues, we developed an interesting plan which I would like to explain here. We have decided to have a door prize at each of the 10 meetings of the club with the winner receiving as his prize \$5 from the club treasury which will be sent to you to pay that member's dues for the year. In the case where the member has already paid his dues the money will be credited to the payment of the following year's dues. No member will be allowed to accept the prize more than once, and two months of the year the prize shall be

used to pay the dues of the secretary and treasurer in reward for their work.

This plan has been adopted for a period of one year to give it a trial. There was opposition on the point that it may discourage some from paying their dues to the Association in the hope that they will win the door prize. It was decided that the idea would not tend to do so because one could still receive credit for payment of the next year's dues. It will certainly make us "dues conscious" with the subject coming up each meeting as the winner is drawn, and we feel that it will lead to more paid-up dues members from this area. Further, Jim, you can see that if this plan or a variation of it is adopted by Notre Dame clubs throughout the country it will produce a high income to you: figure 100 clubs doing this and it means \$500 per month, figuring they met monthly. This is a start anyhow, Jim, and perhaps the Philadelphia gang will lead the way for the other clubs to give the National Association more thought.

BILL COONEY,
Secretary.

*

PHOENIX, ARIZONA

E. John Hilbert, '22, Box 62, President. Julius J. Danch, '25, 343 N. 20th Ave., Secretary.

*

ROCHESTER (New York)

Peter J. Connelly, '33, 994 N. Goodman St., President; Frank Norton, '32, 80 Beckwith Terrace, Secretary.

FRANK NORTON has been quite busy of late, and I am taking the job of writing the results of our activities to you. We have had more activity in the Club this past six weeks than we have known for the past year. First of all, we had an election of officers and several amendments to the by-laws which might be interesting to you.

A nominating committee was appointed by the president incumbent consisting of past-presidents. This was the former procedure. Now, we are electing what we call a board of governors, consisting of one man who was graduated last June, another man within the five years preceding that, another man ten years preceding that time, and one man from the older group, of any year preceding the past sixteen. These men are elected by a majority vote of the members of the respective year groups only.

The board of governors for 1936 is as follows: 1935 graduate, JOHN GILLOOLEY; 1934 to 1929, BERNARD HENNESSEY; 1928 to 1918, BILL MERRIMAN; 1917, JOE FLYNN.

These men comprise the new nominating committee. Other candidates were, of course, nominated from the floor. The result of the election is

as follows: president, PETER J. CONNELLY, '33; vice-president, ARNOLD B. MORRISON, '35; secretary and treasurer, FRANK NORTON, '32.

We have combined the office of secretary and treasurer.

The election was held at the Rochester Club. Another party was held at the Rochester Club two weeks later, at which Christmas plans were discussed, and arrangements completed for an Alumni Reunion, at which all students at Notre Dame will be invited and feted at the Rochester Club on Monday, December 23.

The annual Christmas Dance, which will be conducted entirely by the alumni this year, will be held at the Rochester Club the night after Christmas. This is what I call real activity.

The purpose of the Board of Governors is to act in an advisory capacity with the officers incumbent and to check these officers in the event of any cessation of activities; in other words, to keep the club operating actively throughout the year.

GERRY SMITH.

*

RHODE ISLAND

Leo R. McAloon, '30, 260 Pawtucket Ave., Pawtucket, President. John F. McKiernan, '34, 206 Lockwood Ave., Providence, Secretary.

The Notre Dame University Guild, the first organization of its kind in the country, which purposes to foster the interest of women in Notre Dame, was organized recently in Providence by the Rhode Island Club.

DR. ELLEN RYAN JOLLY of Pawtucket, one of the few women who have received an honorary degree from Notre Dame, was elected honorary president of the Guild.

Miss Elizabeth McLaughlin of Cumberland Hill was named president. Other officers are: Miss Mary R. Grimes, Providence, vice president; Miss Rose McGovern of Bristol, secretary; and Miss Agnes Sullivan, Providence, treasurer.

Members of the executive board are the Misses Mary Kelly and Anna Cox, Providence, Mrs. Leo McAloon of Pawtucket, Miss Mary McNally of Central Falls, Miss Adeline Coffey of Woonsocket, Mrs. James Cleary of Taunton, and Mrs. William Coogan of Fall River.

J. CLEMENT GRIMES conducted the organization program. Speakers were Rev. W. J. DOHENY, C.S.C., Holy Cross Seminary at North Easton, Mass.; Rev. William Delaney, and Rev. GEORGE FISHER, C.S.C., of the Holy Cross Mission Band at Notre Dame.

The Guild purposes also, it was announced, to support the Catholic Youth movement in its district.

ROCK RIVER VALLEY (Illinois)

Raymond G. Marelli, '27, 1312 Young St., Rockford, Ill., President. Francis W. Howland, '25, 902 N. Main St., Rockford, Ill., Secretary.

*

SAGINAW VALLEY (Michigan)

Thomas F. Van Aarle, '21, Standard Oil Co., Saginaw, Mich., President. William C. Hurley, '25, 117 Cherry St., Saginaw, Mich. Secretary.

*

SAN ANTONIO

William V. Dielmann, Jr., '25, 107 Thelma Drive, President. Edward G. Conroy, '30, 204 E. Craig Pl., Secretary.

*

SIOUX CITY, IOWA

Vincent F. Harrington, '25, Continental Mortgage Co., President.

*

SPRINGFIELD ILLINOIS

Michael F. Kinney, '31, State House, President. John Troy, ex. '28, 800 S. Ninth St., Secretary.

*

ST. LOUIS

Robert Hellrung, '30, 306 N. Grand Blvd., President; David J. Reilly, Jr., '30, 1115 Louisville Ave., Secretary.

At a meeting of the officers held just the other day 10 representative members of the club were elected to a Board of Directors.

I want to start this year off right and our outlook is very bright. We look forward to having the most active and the most successful year for the Notre Dame alumni in St. Louis.

ROBERT T. HELLRUNG,

President.

*

ST. JOSEPH VALLEY (Indiana)

Francis Jones, '29, 802 I.O.O.F. Bldg., South Bend, Ind., President. Louis Chapleau, '30, Union Trust Bldg., South Bend, Ind., Secretary.

*

SYRACUSE AND CENTRAL N. Y.

Ward L. Leahy, '26, 307 Forest Hill Drive, Syracuse, President. Francis J. Cashier, ex. '34, 111 Wendell Ave., Syracuse, Secretary.

FRANK CASHIER, secretary of the club, just missed the December number with these items:

WARD LEAHY, club president, is the proud father of a baby girl.

An informal delegation attended the Army-Notre Dame game at New York City, and from all reports, it's still the "Fighting Irish."

Definite plans for a stag dinner will be discussed at the next meeting.

*

TIFFIN, OHIO

C. J. Schmidt, '11, 260 Malmore St., President. Fred J. Wagner, '29, 152 Sycamore St., Secretary.

*

TOLEDO

Norbert Scharf, '26 Toledo Edison Co., President. Joseph L. Wetli, '31, 717 Starr Ave., Secretary.

*

TRI-CITIES (Illinois-Iowa)

Richard B. Swift, '20, Kahl Bldg., Davenport, Iowa, President. Arthur L. Himbart, '32, 527 39th St., Rock Island, Ill., Secretary.

TRIPLE CITIES (New York)

William Hogan, '32, 62 Mary St., Binghamton, N. Y., President. William Yeager, '34, 18 Vine St., Binghamton, New York, Secretary.

We thought it a good idea to get the news in before the snow gets too deep for those Mid-Western trains. One year around Christmas time they were only a day or so late. The fellows who were there in '29 tell some great yarns about it.

It was before the Army game that you last heard from us, so we had better forget the date on the calendar. The Triple Cities alumni were well represented at the Army game, and none tried to pull the twelve man Dartmouth play. All enjoyed it. It was a fine week end (except for that Sunday) and the fellows had a chance to see some of their old friends in New York.

AL McCORMICK, '33, went to the Southern Cal. game—almost.

BILL AYRES, '34, sports editor for the Binghamton *Sun*, gave the N. D. team some fine write-ups this past Fall. He can write about them and with his background know what he's talking about.

JOE CAREY, '32, and Margaret Costello, of Binghamton, were married in St. Patrick's Church, Thanksgiving Day. They are now residing in New York. The Triple Cities' Club was planning a stag for Joe. He was unaware of it and didn't arrive in the city until the Wednesday before Thanksgiving. It was too late for the party then. Joe is the former president of our club and we wish Peg and him lots of happiness.

JOHN DONNELLY missed being the supervisor of the eighth ward by exactly four votes. Anyone here knows that his showing was the best in an election which went almost completely for the other party. John's baby boy is getting to be quite a man now—he's going to be a real husky like his dad, too.

Heard from TED GABRISKI, '34, the other day. He is now in his second year of medical study at Jefferson Medical School, Philadelphia. I'm hoping that he spends a few days of his vacation here in Bingo next summer.

Triple Cities' Club alumni are looking forward to the N. D.-Syracuse basketball game played at Syracuse, January 20.

The annual Christmas dance will be held the 26th of December at the Monday Afternoon Club. We will be able to tell you more about it in our next page of news.

BILL YEAGER,
Secretary.

TWIN CITIES (Minnesota)

John D. Yelland, '30, 3221 Holmes Ave., St. Minneapolis, President; Joseph R. Schroeder, '31, 219 Fremont Ave., N., Minneapolis, Secretary.

A swanky announcement and invitation made known the annual Christmas dance of the Twin Cities club. 'Twas to be held this year in the Continental Room of the St. Paul Hotel, St. Paul, on December 26, with music by Bernie Cummins and his New Yorkers and by George Hamilton and his Famous Music.

*

UTAH

Raymond R. Brady, '24, 206 Kearns Bldg., Salt Lake City, President. Cyril Harbecke, '19, 64 F. St., Salt Lake City, Secretary.

*

UTICA, NEW YORK

Dr. John F. Kelley, '22, Peoples' Gas & Electric Bldg., President. Joseph W. Fullem, '31, 1621 Neilson St., Secretary.

*

WABASH VALLEY (Indiana)

Noble Kizer, '25, Purdue University, Lafayette, Ind., President. Peter Vogt, Secretary.

*

WATERBURY, CONNECTICUT

John Robinson, '28, 32 Farmington Ave., President. James M. Monaghan, '27, 44 Ayer St., Secretary.

*

WESTERN PENNSYLVANIA

Francis J. Wilson, '28, 1217 Melvern, Pittsburgh, President. Edward J. O'Brien, Jr., '34, 446 Wood St., Pittsburgh, Secretary.

*

WESTERN WASHINGTON

John J. Dempsey, '25, Dempsey Lumber Co., Tacoma, President. Robert I. Pigott, '32, 925 12th Ave., N., Seattle, Secretary.

*

WHEELING, WEST VIRGINIA

Thomas F. Howley, '11, Citizens-Peoples Trust Co., Wheeling, President. George Sargus, '28, 2111 Belmont, Bellaire, Ohio, Secretary.

*

YOUNGSTOWN, OHIO

John Moran, '29, 1348 Quinn, President. Charles Cushwa, '31, 463 Madera Ave., Secretary.

*

WOMEN'S CLUB OF NOTRE DAME

Sister M. Frederick, C.S.C., St. Mary's College, Notre Dame, Ind., President. Sister M. Angelice, B.V.M., Secretary.

NEW CLUB IN SOUTH BEND

The Knights of Columbus Building in South Bend, more recently the Jefferson Plaza, has recently been reopened as the Columbia Athletic Club, with a charter membership of 200. Sponsors of the new project include Howard "Cap" Edwards, '09, Bernard J. Voll, '17, and Elmer F. Layden, '25. Giles L. Cain, ex. '21, has been named secretary and manager of the club.

Two handball courts have been installed, together with lockers and showers, as well as squash courts and badminton courts and new equipment has been bought for the bowling alleys. Table tennis and billiards are also provided. The entire building has been redecorated and new furniture and lighting installed.

THE ALUMNI

ENGAGEMENTS

Announcement has been made of the engagement of Miss Isabel T. Regan and EDWARD J. BUTLER, '34.

Announcement has been made of the engagement of Miss Mary Jeanne Weir and WILLIAM H. VEENEMAN, Jr., '34.

MARRIAGES

Miss Gertrude Michels and JOHN T. HARRINGTON, '30, were married on Thanksgiving Day, Nov. 28, in Sacred Heart Church, Notre Dame.

Miss Goldie DeVreese and CARL P. FRIEDRICH, ex. '29, were married November 27, in the Log Chapel, Notre Dame.

Miss Leona K. Deppert and MERRITT M. OTTO, '30, were married Thanksgiving Day, Nov. 28, in St. Matthew's Church, South Bend, Indiana.

Miss Helen Hallett and FRANCIS DILLMAN, '33, were married November 26, in the Log Chapel, Notre Dame.

BIRTHS

Mr. and Mrs. C. W. BADER, '19, announce the birth of a daughter, December 6.

Mr. and Mrs. ROBERT RIORDAN, '24, announce the birth of a daughter, Judith Ann, December 4.

Mr. and Mrs. JOHN P. MCKENNA, '25, announce the birth of a son, November 8.

Mr. and Mrs. DWIGHT L. FIELD, '26, announce the birth of a son, Richard Eugene, September 14.

Mr. and Mrs. WILLIAM WADE SULLIVAN, '26, announce the birth of a daughter, Shelia, November 14.

Mr. and Mrs. JOHN A. GALLAGHER, '26, announce the birth of a daughter, Mary Lou, November 28.

Lieut. and Mrs. HUGH F. McCAFERY, '27, announce the birth of a daughter, Patricia, in September.

Mr. and Mrs. LAWRENCE H. HENNESSEY, '27, announce the birth of a son, Lawrence H., Jr., on November 28.

Mr. and Mrs. THOMAS F. CONROY, '27, announce the birth of a son, Thomas F., Jr., on November 16.

Mr. and Mrs. JOHN P. CAVANAUGH, '28, announce the birth of a son, John Paul, Jr.

DEATHS

ROBERT J. VAN LENT, ex. '23, died in Davenport, Iowa, recently after a lingering illness. He was buried in Muscatine, Iowa.

After leaving Notre Dame Mr. Van Lent became associated with the W. G. Block company in Davenport as an auditor and had advanced to the position of vice-president and general manager when ill health forced him to retire several years ago. He is survived by his wife, his parents and one brother.

A recent note from his wife conveyed the sad news that PAUL A. ROTHWELL, '12, had died in Buffalo, Wyoming, on April 10, 1935.

Another member of the class of 1912 was lost with the recent death of ALFRED A. SANCHEZ in Mexico.

The ALUMNUS extends sincere sympathy to: FRED F. HERBST, '26, upon the death of his father; HARRY WUNSCH, '34, upon the death of his father; OTTY CERNEY, '34, upon the death of his father; Rev. RICHARD MURPHY, C.S.C., '31, upon the death of his father; Rev. ARTHUR HOPE, '20, upon the death of his mother; Rev. JOSEPH BURKE, C.S.C., '04, upon the death of his sister; Professor WILLIAM ROEMER, upon the death of his infant son; LOUIS BRUGGNER, '23, upon the death of his infant son; JOHN SELEINE, os. '36, upon the death of his mother; BUD HABERKERN, '33, upon the death of his father; F. WELLS ROBISON, '34, upon the death of his father; JAMES, '31, and WILLIAM KEARNEY, '28, upon the death of their mother; PAUL SEAMAN, '33, upon the death of his father.

PERSONALS

Before 1880 Hon. Thomas F. Gallagher, Fitchburg, Mass.

*

1880-1885 Prof. Robert M. Anderson, Circleville, Ohio.

*

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

*

1887-1888 John L. Heineman, Connersville, Indiana.

*

1889 P. E. Burke, 301 Camp St., New Orleans, La.

1890-1893 Louis P. Chute, 7 University Ave., Minneapolis, Minn.

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

HUGH O'DONELL writes: "BILL CORRELL, of Johnstown, Pa., sent a beautiful emissary to me recently. She gave me all kinds of news about Bill, whom I have not heard from in a number of years. He has three nephews, one a doctor and two, priests. Bill, his father and brother are all that are left at home of the once good-sized family."

*

1895 Eustace Cullinan, Sr., 869 Phelan Bldg., San Francisco, Calif.

*

1896 William P. Burns, 327 Willard Ave., Michigan City, Ind.

*

1897 Rev. J. A. MacNamara, St. Joseph's Sanitarium, Mt. Clemens, Mich.

*

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

*

1899 Dr. Joseph F. Danne, 418 Jefferson Blvd., Peoria, Ill.

*

1900 John W. Eggeman, Old First Bank Bldg., Ft. Wayne, Ind.

*

1901 Joseph J. Sullivan, 1360, 139 N. Clark St., Chicago, Ill.

Recent news bulletins from Mexico carry the information that EDUARDO HAY, C.E. '01, has lately been appointed secretary of foreign relations for that country. Mr. Hay's new office follows a long career of service in the Mexican diplomatic field and in various other governmental offices. He has received decorations from Italy, Japan and Bolivia.

*

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

VITUS JONES, '02, of South Bend, was unanimously elected president of the St. Joseph County Bar Association at an election on December 6. He succeeds AARON HUGUENARD, '22. ALBERT FRANTZ, '29, was elected secretary-treasurer of the Association at the same time and ED DORAN, '20, was elected a member of the board of directors.

*

1903 Francis P. Burke, 904 Trust Co. Bldg., Milwaukee, Wis.

*

1904 Robert Proctor, Manager Bldg., Elkhart, Ind.

DR. J. H. MEDRANO in a recent letter to FATHER O'HARA asks for

a catalog of the University and for some copies of the *Scholastic*. He adds: "Anything coming from that institution that I love so much is really a great pleasure to my soul." Doctor Medrano's address is Apartado 65, Guantanamo, Cuba.

*

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

*

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

*

1907 Rev. Thomas E. Burke, C. S. C., Notre Dame, Ind.

Through ED CLEARY, '09, of the University staff, comes welcome news of the long-missing JOHN COONTZ. John is now living in Anacostia, District of Columbia, and is writing for the magazines. His wife is a successful writer of pageants.

*

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

*

1909 E. F. Cleary, Notre Dame, Ind.

*

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

*

1911 Fred Steers, 1635 First National Bank Bldg., Chicago, Ill.

Secretary STEERS asks us to remind the members of the class of 1911 that they will have their silver anniversary celebration at the Alumni Reunion next June. Fred is planning to send individual notices and invitations to all the classmates whose present whereabouts is known to the Alumni Office. He would be particularly pleased to have suggestions from any of the boys as to the nature of the celebration, etc.

Listed below (with the latest addresses known to the Alumni office) are the graduates of the class of 1911 who are in the "mail returned unclaimed" file. Any information as to these men will be appreciated by the Alumni Office and by Fred Steers.

Arnold, William Simpson, M.E.,
267 S. Clairmont Ave., Sprgfd, O.

Buckley, Leo Francis, LL.B.,
705 S. Michigan St., So. Bend, Ind.

Maroney, John John, LL.B.,
Reed Creek, New York.

McGarry, William Everett, Litt.B.,
808 North 25th St., Boise, Idaho.

Mendoza, Jose M., S.E.E.,
Chihuahua, Box 7, Mexico.

O'Brien, Wilmer Leo, LL.B.,
901 Marion St., Elkhart, Ind.

Shenk, Robert R., M.E.,
Rm. 618, 8 N. Dearborn St., Chicago.

Somers, Michael Francis, Ph.G.,
914 N. Madison St., Bloomington, Ill.

Talcott, Baughan Harry, S.E.E.,
Washington, D. C.

Vera, Jesse Eustaquis, E.E.,
2 Erctara, 3rd St., Juarez 5, Mexico.

Washburn, George Edw., C.E.,
7612 Marquette Ave., Chicago, Ill.

Wolff, George William, C.E.,
Mexico City, Mexico.
Zimmer, Henry Joseph, B.S.Biol.,
205 N. Oak Ave., Millvale, Pa.

*

1912 B. J. Kaiser, 324 Fourth St., Pittsburgh, Pa.

*

1913 James J. Devitt, 321 Engineers Bldg., Cleveland, Ohio.

HARRY KIRK writes from Washington, D. C.: "I claim the distinction of which I am very proud, of being the only Notre Dame grad with a daughter a Carmelite nun. If there are any others, let them step forward and give thanks with me." Harry's daughter, Margaret Mary, is now Sister Kathleen of the Holy Family, having taken her temporary vows in the Carmelite sisterhood in Baltimore on November 14.

One of our Cleveland correspondents sends on word that Mr. and Mrs. JIM DEVITT became the parents of a second daughter, Ellen, on November 19. Ellen's older sister is named Anne.

*

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

*

1915 James E. Sanford, 1524 Farwell Ave., Chicago, Ill.

*

1916 Timothy P. Galvin, First Trust Bldg., Hammond, Ind.

*

1917 Edward J. McOsker, 104 S. Union St., Elgin, Ill.

*

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

*

1919 Clarence Bader, 650 Pierce Street, Gary, Ind.

*

1920-Leo B. Ward, 1912 Black Bldg., Los Angeles, Calif.

Our faithful New York correspondent reports further. HUGH O'DONNELL, '94, says: "AL RYAN, '20, who used to manage athletic activities at Notre Dame and started the ALUMNUS, visited me from Detroit last week. He is extremely busy with the Universal Credit Company which consists of an organization of 1,600 in which he is the tenth top man. He is the father of a handsome boy and so much in love with his wife that, wherever he is, he writes her every day. Occasionally he telephones and not long ago spent half an hour gabbing with her over the phone, which cost him \$30. Love is expensive at times."

*

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

The ever-active AL SLAGGERT on December 4 spoke to the men's society of St. John Berchman's parish, Detroit, on "An Analysis of the Principle of Intervention."

IRVING HALLETT, former assistant manager of the Whitcomb Hotel in St. Joseph, Michigan, is now manager of the Hunter Arms Hotel in St. Cloud, Florida, and extends a

special welcome to all N. D. men who live in Florida or have occasion to visit that beautiful state. (Ed's note: There is extra emphasis in that item today. As this is written, a good old Indiana blizzard of the wildest variety is raging outside.)

*

1922 Gerald Ashe, Buffalo Athletic Club, Buffalo, New York.

BILL CASTELLINI, Philadelphia, public relations counselor, formerly with the Edward L. Bernays organization as liaison officer for the Philco Radio and Television Corporation, has recently been appointed director of public relations for the Franklin Institute in Philadelphia. Bill moved to Philadelphia a year or so ago after a wide experience in publicity work in Cincinnati.

*

1923 Paul Castner, White Motor Co., Cleveland, Ohio.

CY NEFF writes: "I am employed as engineer-inspector by the Federal Housing Administration in Cleveland and have three boys whom I hope to send to N. D. a few years hence." Cy's address is 897 East 146th Street, Cleveland.

ELMER HOLMBERG has returned recently from the Orient where he has been employed for the past three years by the American Express Company.

*

1924 James F. Hayes, Wm. J. Pedrick & Co., Empire State Bldg., N. Y. C.

We-rise-to-the-defense-department: The following Winchell item of December 19 does NOT concern our Robert, University registrar and proud father of seven: "Robert Riordan and Francine Counihan will be middle-aided in about two fortnights." Which gives us an opportunity to say that our Robert, as commanding general of Notre Dame Army, Navy, Marines and Submarines, did a swell job as Escort Marshall to President Roosevelt, '35, and as director of all military and police details on the occasion of the President's visit to the campus. Just a few days before that visit Bob got acquainted for the first time with Judith Ann, his latest daughter.

*

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

HARRY MCGUIRE, formerly of Denver, now of Oregon, Illinois, is preparing to publish a magazine called *Ringmaster* which is to be made up mostly of cartoons. The first issue is expected soon.

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

*

1927 Edmund DeClerq, 8118 Ellis Ave., Chicago, Ill.

PAUL BUTLER, now practicing law in South Bend with the firm of

Jones, Obenchain, and Butler, was the principal speaker at the year's first Law Club smoker, held in the faculty dining hall on the campus, November 21. He spoke on the various phases of his trial practice experience.

JOE REEDY does the following beautiful job of assisting ED DE CLERQ:

Having attended the gathering of the Notre Dame Club of Milwaukee with JOE GRIFFIN, '28, and RED HEARDEN, '27, to listen to the Army game last week I thought it might be well to report on a few of the boys I've seen around these parts lately.

Joe Griffin is going into his second year as branch manager for the Century Indemnity here in Milwaukee where we share the Chicago *Tribune* and his membership in the Milwaukee Athletic club. I let him beat me in handball twice a week and he's satisfied. Tom Hearden is coaching Racine High School, after having turned out some crack teams for St. Catherine's of Racine for some years. He's married and has a 20-month old daughter. TOM DUNN, '27, left a fine job as a home office man for the Northwestern Casualty here in Milwaukee to return to his home in Morris, Illinois in an attempted expression of his idea of rugged individualism. He has set up a law office there. He intimated that, though he has been quite busy, he would handle any cases referred to him by former Notre Dame men as a special favor for the regular fee.

I met DAN BRADY, '26, in Rhineland, Wisconsin a few months back. He was representing Packard Motor company out of Chicago and wearing his watch in his upper coat pocket (see *Esquire*, October Issue). He looked as good as usual. DING McCABE just joined the office of Murphy O. Tate in Chicago where he's doing himself proud, I understand. CHET McDONALD, '27, writes regularly. He is in Salem, Massachusetts, with the Century Indemnity in New England. I believe he stated that JOE GARTLAND, '27, had married recently after having had a full set of furniture purchased for over a year. He married the same girl he bought the furniture for, however. Chet also stated he sees JOHN McMANMON, '28, quite often. I saw DON RYAN, '32, in Detroit last summer. He has made nice progress with the Universal Credit company. I believe he is in Minneapolis as credit manager at present. I'm with the same outfit, by the way, and am going into my fifth year with them in Milwaukee. I understand BOB SHIELDS, '27, is also with the company in the New York office. I guess this is my stop.

The selfsame GARTLAND who is the object of REEDY'S attention above writes that he recently had a very pleasant visit at the new C.S.C. house in North Easton, Massachusetts, with Fathers DOHENY, LEE *et al.* Joe also reports that the Boston stock and bond business is picking up.

✽

1928 Louis Buckley, 718 E. Corby St., South Bend, Ind.

JOHN SEITER is teaching in the high school in Warrensburg, Missouri, according to a recent news bulletin from the Missouri front.

Professor BUCKLEY reports that:

FRANK CONNORS writes the following note from Arcade, N. Y.: "The PETE GALLAGHERS of Free-land, Pa., are now grooming Thomas, who arrived July 1, to carry on the Gallagher name at Notre Dame. The wandering ED TULLY paid me a very pleasant surprise visit a couple of weeks ago. It was just a one night stand as you might say, and he was off on his wanderings again. But, boy, what a lot of ground we covered! I hope GENE FARRELL can find Tully and send him back this way again soon."

Thanks for the letter, Frank, and here's hoping that some of the other '28 men follow your example. Maybe a few more months without news in the '28 column will bring forth some notes of protest in the form of information for this column.

PAUL TOBIN and his brother, JIM, '29, are associated with their father in the Elgin Clinic in Elgin, Illinois. Paul has specialized in orthopedics and surgery, while Jim handles the internal medicine department of the clinic.

FRANK DONOVAN, returning from the Army game, reported that he saw JIM CONMEY in New York where he is still giving the boys hot tips on Wall Street. Frank informs me that WALT LAYNE and ADRIAN LOPEZ are publishing a magazine in New York with offices at 45 West 45th street. He also saw JOE MORRISSEY at the Ohio State game.

RAY MULLIGAN stopped in before the Southern California game and we discussed the sudden death of JIM GRAY from typhoid. Ray is practicing law in Chicago.

MIKE RICKS and his wife of Lafayette, Indiana, were here for the awarding of the degree to President Roosevelt. Mike would like very much to hear from BUD CALLAGY, who was at Georgetown with Mike in the Law school.

BERT TOEPP and family have returned from Washington to swell the ranks of the '28 men in South Bend to about fifteen now. Bert is connected with the First Bank and Trust Company.

The Class of '28 is rather fortunate in having a representative in the County Prosecutor's Office in St. Joseph County. SEYMOUR WEISBERGER was there for a number of years under the Democratic administration, and now that St. Joseph County has gone Republican BOB GRANT has been appointed deputy prosecutor. This should make '28 men feel safe and offer an added incentive to visit good old South Bend.

✽

1929 Joseph McNamara, 231 Wisconsin St., Indianapolis, Ind.

✽

1930 Bernard W. Conroy, 1169 Kenneth St., New Kensington, Pa.

BERNIE CONROY writes as follows:

TIM TOOMEY is still keeping the Royal Indemnity in the insurance business in New York. My old Greenwich Village pals, JIM RIZER and DOCTOR TOM SHEEN, are busy trying to keep up with the night life on Broadway.

HOWIE SMITH had a successful season at Mt. Vernon High. His team lost only one game in a tough league.

JOHN BELJON and his orchestra are playing at the Cleveland Club's Christmas Frolic. John played all last summer at the Lake Shore Hotel in Cleveland, so you know he is doing very well.

ZENO STAUDT of Canton is a frequent visitor in Cleveland.

That is all of the news I can think of at present, Jim. The next time you will hear from me I will be on the Pacific Coast. My mother and I are driving out to Burbank, Cal. this week. We intend to stay for the winter, so I hope to see a number of the fellows out there. My mailing address will be c-o W. E. Simpson, 516 W. Kenneth Rd., Burbank, Cal., although I am not sure whether I will stay in Burbank all of the time. If you know of anyone in particular that I should look up out there let me know the address.

PAT CONWAY, who since 1931 has been doing an outstanding job of coaching at DeLaSalle High School in Cumberland, Maryland, has transferred his activities to West Philadelphia Catholic High School, where he was appointed head football and basketball coach. Before going to Cumberland Pat was coach at Cathedral High School in Lafayette, Louisiana. West Catholic of Philadelphia, incidentally, has won the National Catholic Interscholastic Track and Field Meet at Notre Dame for each of the two years it has been conducted.

KARL BRENNAN writes from the W. T. Grant Co., 293 East Main Street, Rochester, New York, to say that he has been in Rochester since last September. His job with Grant's

has provided him with a view of much of the eastern U. S. in the past four years, he says.

GUS SIERON is now assistant works chemist at the General Chemical Company plant in Chicago.

While GEORGE SIMONS is representative of the Metropolitan Life Insurance Company in Chicago.

✦

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

Dramatic note: the Washington *Star* makes mention of the acting of CARL CHRISTIANSON who took a leading part in "Apron Strings" produced by the University Club in Washington, D. C. on November 21.

GEORGE COSTELLO, our Detroit scout reports, is now in the Chevrolet Purchasing department in Detroit.

And the Chicago Winchell sez that BILL CHAVGO is in the U. S. Internal Revenue office in Chicago.

*

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

BILL LYONS has recently landed a job with the air conditioning division of Chrysler Motors in New York City.

BOB GORMAN writes from his Chicago address at 1250 Stone Street to send his alumni dues. The former *Juggler* maestro is in the advertising business.

On the other hand the former *Dome* maestro, PAUL HALLINAN, is in Our Lady of the Lake Seminary, Cleveland, together with ED SEWARD, '34.

*

1933 Donald Wise, 110 Pleasant St., Joliet, Ill.

JOSEPH TALBOT, after an absence of some seven months during which he was a member of the Department of Justice, has resumed the practice of law in South Bend. He is also president of the Young Men's Democratic club in his home city.

DAVE POWERS is teaching at Fordham in New York and doing a very successful job of it, according to our up-and-down Broadway scout. He has a very bright future ahead, the scouting report adds.

In writing in to have his address changed on the records DON MARTIN reports that he is in charge of the office in the WPA work camp in Muncie, Indiana. P. O. Box 1030, Muncie, will reach him.

NORMAN BOWES is doing graduate law work at Georgetown University, Washington, D. C.

ED LOPKER has been succeeded at the General Chemical plant in Chicago by ED STANTON. The former Ed has moved to an Eastern plant.

GEORGE MEYERS is doing social service in Chicago, according to our "informer" and attending Loyola law school at night.

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

The "Ross Gang," New York City, very kindly and generously sends the following:

Just a note while talking over the Army game. Decided we'd try to remember all the gang we met, what they are doing and how they do it. First of all, the outfit that hangs around here. As you know JIM ROSS, '34, runs the tavern [corner 50th Street and Sixth Avenue] and all the N. D. lads, sooner or later, register here.

FRAN TOOMEY and BOB SULLIVAN, working for the State of New York, even go so far as to bring girls in, the sissies.

JOHN WALLACE and HUGH FITZGERALD make visits once a week, both being in Columbia Law School.

JOHN HAYES, selling insurance, is married and a proud father. Also a benedict and dad is TOM DALEY, quite a surprise.

DON DUGAN, a squash pro at the Parke Avenue Squash Club, doing very nicely and looking towards the altar for the trip up the aisle.

PAR FLANNERY, same intentions, is with a Long Island public utility. JACK EGAN, a salesman for Remington Rand in the city.

CHUCK QUIRK, an engineer for the International Business Company, doing well. RUBEN GRUNDEMAN, also in town but we can't find his whereabouts. BILL MURPHY, was last heard of with the New York *Sun*. BILL SHERIDAN, is in Fordham Law School with BOB HUGHES, ex. '34, "TWEET" HOGAN, '35, and MIKE SANTULLI, '35.

The two CACCIATOREs, also doing social work for the state. Attention FATHER MURRAY.

Incidentally JACK EGAN, mentioned above, will be heard crooning on Major Bowes Amateur Hour, Dec. 8. Tune in and hear our budding songster.

Night after night we met BILL COLLINS, FRANK HONERKAMP (working for his father), JOHN DONNELLY (and the Mrs.), JIM GLEASON (and his Mrs.), RED FORREST (with G. E. in Bridgeport), GEORGE O'BRIEN, (working for Lion Brewery of New York) and TOM BROBSON from Buffalo, in the McAlpin Grill. Also saw many old grads, BOB MONAHAN, '33, from Worcester, JOHN CARBINE, '35, LOUIS GROSSO, '35, JOE CAREY, '33, and a host of others.

Getting writer's cramps, Jim, so will have to close, no one else here will carry on. We'd like to hear from '34 men in this section. We have a register here in the Tavern and any of the lads who come to town can

meet all the gang if they call here and let us know they are around.

Members of the class of '34 will hear with deep regret of the death of the father of WELLS ROBISON in Milwaukee on December 3. The news was forwarded to the ALUMNUS by GEORGE VANDER VENNET, of Davenport, Iowa, formerly the "home town" of the Robisons. The elder Mr. Robison had been manager for the Yale-Towne Company in Milwaukee.

JOHN PAVLICK writes that he is studying law in the evening at Duquesne University while teaching in the daytime at East Pittsburgh High School.

CHARLIE SCHWARZ is in the Dutch West Indies with the Standard Oil Company of New Jersey.

While BILL HOCKBERGER is with BILL LEWIS at M.I.T. They're working for advanced degrees, of course.

ROMEO ALLARD, Ph.D. '34, is teaching physical chemistry in Loyola University, Los Angeles.

BEN POLLARD, with his brother, WILL, '33, is a patent examiner in Washington, D. C. and living at 3348 Sixteenth Street, N.W.

1935 Franklyn C. Hochreiter, 722 Livingston Hall Columbia Univ., New York City.

Frank contributes beautifully and completely again. He writes:

The class of '35 considers it a singular honor that it should be granted the privilege of having as honorary members His Excellency, the President of the United States—FRANKLIN D. ROOSEVELT and Mr. CARLOS P. ROMULO.

During the holidays we met the Buffalo crowd and they all seemed to be enjoying the blessings of work with a little play thrown in for good measure. The local Christmas Ball was its usual success, financially and socially, and drew the largest alumni group that we have seen in recent years. Among the '35ers there were: JACK CONNORS, BILL MEASER, JACK COOGAN and DICK BIGGINS. The two latter are working in Buffalo and its environs, though they hail from afar. DON LOVE and VAL KLAIBER also found time to break away from "work" to add their bit to the festive occasion, together with FRANK CASS and MIKE SHEEDY. Mike says he still likes the snowy north even though sunny Louisiana is his workshop.

Before we left for the holidays and some "catch-as-catch-can study," we received several letters and had a few visitors.

TOM (Jersey) FLYNN left his card one afternoon while we were absorbing legal "pearls." He said he would return but to our knowledge he

never did. (Always in, in the evening, Tom—try again).

We are grateful to MITCHELL SALEH for news on the southern contingent of our outfit. Mitch wrote us a healthy letter a few weeks ago, and, though he told us nothing about himself, he did volunteer valuable information about some of the following:

JERRY CUSHING is continuing his engineering studies at the Massachusetts Institute of Technology. We expect to hear any day now of his taking over the responsible task of running the Great Lakes Dredge and Dock Company.

The fair haired boy from Oklahoma—GEORGE BARBER—is also continuing the books and at the native University of Oklahoma.

Since hearing that CHARLIE SCHILL is working for the PWA in Peoria, Illinois, we wonder if he has organized a band out of the government workers so that music will lighten their burden.

TOM (Tall Texan) STANDISH decided to abandon his thoughts of becoming a Texas ranger and is now lassoing the latest in electro-dynamics in the Houston Power and Light Co.

Since reporting PHIL JACOBS as working in an Alexandria bank, we have been reassured that he is an "honest lad" and would not think of taking home any samples.

HAROLD (Butch) GOODIN has given up the goal of light heavy-weight boxing champion of the world and has settled down to real work in the East Texas oil fields. He is assisting his Dad down there.

It seems almost futile to report what JACK BRAYMER is doing because he has spent his summers "playing around" the liquid gold as long as we have known him. We understand that Phillips Oil Co. has made that summer job a permanent one so that Jack will be drilling wells in Oklahoma until the fields run dry. He had an accident last year that cost him a couple toes. But word comes to our ears that he has made the company "pay and pay and pay." (Not a bad graduation gift, Jack!)

ED VAN HUISSELING writes that, five days after seeing a "certain friend" he had his feet under a desk in the office of Felt and Torrant Manufacturing Co. It seems that they make comptometers and Ed being a perfectly reliable A.B. man was somewhat puzzled. But wonders seem never to cease as they are making an accountant out of him. He anticipates attending Northwestern Night School next semester and "gunning for another degree."

In our last number we mentioned that RAY KEATING was on his way to Washington, for what we were not

sure. But now, according to his buddy CARL WEBER, we understand that Ray is assistant coach at Plateville, Wisconsin High School.

HAROLD KOHLMAN, a fellow-townsmen of Van's, has found success in his job-hunting venture. He is now following his chosen profession as an architect in Chicago.

During the past weeks we have had several visits from JACK DONOVAN, the brilliant Irish orator of Walsh Hall. At first Jack was using his forensic ability to squeeze the widow's mite from backward installment buyers. At the present time he is exercising his Irish smile on the trade at R. H. Macy Co. We hear he may try law soon. (Good luck, Jack—you don't realize how much you'll need it).

The fourth floor men of St. Ed's will remember AL DAVID, ex '35, who used to live with PHIL JACOBS. Al has just finished at Agriculture and Mechanics College of Texas and is now working for the Gulf Light and Power Co.

It has been brought to our attention that our bosom companion of Steve Bocskey's Bionomy class, VINCE HOGAN, is "wowing" them at Fordham Law school.

GEORGIE KRUG is attending Fordham law, too. Knowing George's ability to express himself in the native tongue both on paper and on the platform we see great things looming in his future career.

Our scouts tell us that JORDON HARGROVE is putting Dean Mac's market management course to practical use with Kenyon and Eckhardt, Inc., the advertising agency for such products as Yardley's and Kool Cigarettes.

We have never been able to get FRANK WELDON to divulge his occupation. But recently a kind friend volunteered that Frank is working for a Cooperative Purchasing company in Manhattan. TOM (Red) WALSH is also doing his part in the cooperative system of New York through his employment in a similar firm.

Endeavoring to present something new and different each month to our readers, we dug up a wedding for this number. Quiet and diminutive, WALLIE LAYDEN, has taken himself to the altar with a blushing bride. He and his wife are residing in South Bend while Wallie is employed as a statistician in one of the governmental emergency relief bureaus.

While pondering over a Tort case one evening we were pleasantly surprised with a visit from JIM McDEVITT and BOB FORBES. Jim, as you know, is working for Standard Brands. But in addition he is attending Pace Institute, to keep his

accounting in trim. Bob is covering sports for a Long Island newspaper and is living in Flushing, during the week.

ED LONERGAN is reported as leading his class at Long Island Medical School.

Though JIM BARTLEY told us over the Army week-end that he was still job-hunting, it comes to us on good authority that he is really employed by Paramount Pictures in the city. Perhaps he is going to turn out to be another Gable.

BILL MOSS is another one of those fortunate creatures to be working for the government. Bill is termed a civil engineer for the WPA in Manhattan.

Having returned recently from Idaho, BILL MALLOY, ex '35, is again living in Flushing, New York and is an employee of R. H. Macy Co. Two more of our former "members," JIM ARMSTRONG, ex '35, and ADOLPHE PONS, ex '35, were seen in the "big town" recently. Jim is assisting his father in breeding the world's finest steeplechasers at Syosset, Long Island; while Adolphe has found a wife and is living happily in Garden City.

Just before our exodus for the west to trim the family pine tree, we took dinner with FATHER TOM McAVOY, BOB ROGERS and LOUIS GROSSO. It was a more or less "farewell" banquet to celebrate the closing of books. Needless to say the topic of conversation was strictly Notre Dame. Father shares the lawyers' opinion—"that Columbia is no country club."

We again pray your indulgence for more letters to keep our column alive. Here is for a Happy and Prosperous New Year, continued success for those in school and working, and immediate jobs for those still "on the hunt."

Middle West PROCTOR fills out the HOCH'S contribution with the following:

Thirty-fivers enjoyed quite an impromptu reunion during the week-end of the Southern California game. From all sections of the country they came back to greet old friends, talk about the past and the life after graduation, and wonder at the changes on the Notre Dame campus. Your Director spotted quite a few of the many and records them here. Anyone we missed please register complaints at 230 Walsh Hall, or via The Hoch at Columbia University.

Seen in one "gang" were the CORRIGANS, JOHN and JAMES, JERRY FOLEY, DICK BALLMAN, and JOHN BURKE. John Corrigan is employed at Gimbel's, interior decorating department, Milwaukee. Brother Jim is trying to get a journalism job. John Burke and Dick Ballman are struggling with the law at Marquette

University. Foley, ex-cheer-leader and genial southern gentleman, is employed by the Cotton Coop in Memphis, Tennessee. He hopes to take a trip around the world on a cotton boat next February.

John Burke tells us that BILL O'CONNOR is also at Marquette Law School. DON FELTS says he is unemployed but hopeful.

Ran into JOHN JORDAN, ex-basketball captain. John is athletic director, coach of basketball and instructor at Mount Carmel High School, Chicago, and doing fine.

FRANK LEONARD, just beginning a new job with the Graybar Electric Company, Chicago, tells us that BERNIE O'BRIEN is getting along great as athletic instructor at Ridge Park near Chicago.

WILL GORGEN says he is working hard for the Wisconsin State Highway Commission with address at Box 644, Rhineland, Wisconsin.

Then, we saw among others CLAUDE TURRICK, JOHN MORLEY, and JIM O'MEARA, but we didn't get a chance to find out just what they are doing. How about some dope, 35ers? . . .

Almost forgot ART KORZENESKI and JOHN CLARK from Chicago. They were very much in evidence at the game, too. . . .

Also, FRED MORRIS, who is working in a bank in Mexico, Missouri, WILLIAM COEN, and JOE KALEY, who is employed by a finance company in Jackson, Michigan.

At a recent dance at Rosary College in River Forest, Chicago suburb, I saw GEORGE DEMETRIO, JERRY RANK, BILL BERNBROCK, TOM FLYNN, ART KORZENESKI, and JOHN CLARK. We practically had a '35 reunion on the spot. Tom is in the night law school at DePaul in Chicago.

GENE O'BRIEN is with the O'Brien Varnish Company in South Bend.

And JIMMY MAROHN writes that he is assistant manager of the Pittsburgh office of the C. G. Conn musical instrument company and is living in the Phi Kappa house at the University of Pittsburgh.

JACK GARNER is taking law at Washington University, St. Louis, and is a member of the Alpha Tau Omega fraternity.

Via non-Hochreiter-Proctor sources we have dug up, as it were, the following bits:

ELMER BURNHAM, head Freshman coach of football at Purdue, has been appointed Tippecanoe County recreational director. He will carry on his new duties, of course, in addition to the previous ones at Purdue.

Registrar RIORDAN reports that BILL ELLIS, of Tacoma, Washington, has asked to have his credits transferred to the Harvard Graduate Business School.

Whereas JACK COOGAN has changed his address from Saranac Lake, New York, to 75 Henrietta Avenue, Buffalo, New York. In the latter city he's working for the duPont Rayon Company.

PAUL STOLTZE is working with his father in the Illinois Lumber Company, Edwardsville, Illinois.

ADAM DRAYER, New Britain, is selling electric appliances for the Connecticut Light and Power Company and is so good at it that the company turned a temporary job into a permanent one.

JOE MURPHY is attending the University of Iowa's law school.

MERLE SETTLES has connected with a good engineering job with the Indiana Bell Telephone Company in Indianapolis.

CARROLL WILSON, Ph.D., '35, is in the research laboratories of the Standard Oil Development Company, Elizabeth, New Jersey.

DICK BIGGINS is still in the utility business in Fort Wayne, and not in the East, according to correction by Editor PAUL DOYLE in his latest *Catalyzer*.

McMEEL ELECTED

Dr. James E. McMeel, chief University physician, was elected president of the St. Joseph County Medical Society on December 3. His assistant at the University, Dr. Paul E. Haley, was elected a member of the Society's public relations committee.

CAMPUS ACTIVITIES

(Continued from Page 101)

Wakefield were presented to President O'Hara by Mrs. Nicholas Brady of New York . . . Carlos P. Romulo has pledged that his three sons, who are now 11, 7, and 3 years old, will receive their collegiate education at Notre Dame . . . Van Wallace, of Mount Clemens, Michigan, who attended Notre Dame in '23-'24, saw the convocation from his cot on wheels . . . A broken neck, suffered by Mr. Wallace in 1925, has kept him bedridden since that time . . . A demon statistician at the ceremonies timed the applause following the various addresses . . . For the President, 45 seconds, for His Eminence, George Cardinal Mundelein, 35 seconds, for Mr. Romulo, 34 seconds, and for Father O'Hara, 29 seconds . . . Let's reverse the order and wish you a Happy Christmas and a Merry New Year which is the way we've always thought those adjectives should be placed. . . .

NOTRE DAME LAWYERS

The following are for addition to the list of lawyers contained in the December issue of the ALUMNUS:

- DISTRICT OF COLUMBIA
Washington
Fox, John McDill, A.B., '09
1612 Montague St., N.W.
Georgia 8417
- ILLINOIS
Joliet
Duffy, Robert E., LL.B., '31
416 Joliet National Bank Bldg.
- INDIANA
South Bend
Searer, R. Floyd,
A.B. '28, LL.B. '30
Union Trust Bldg. 3-3161
402 E. Bowman St. (res.) 4-5895
- MASSACHUSETTS
Fitchburg
Gallagher, Judge Thomas F.,
A.B. '76
20 Elm St. (bus.)
- MICHIGAN
Detroit
Slaggert, Alfred N.,
Litt. B. '21, M.A. '22
1632 Buhl Bldg.
- MINNESOTA
Detroit Lakes
Schroeder, Francis C., os. '26
Becker County Nat'l. Bank Bldg.
- NEW YORK
Brooklyn
Taylor, Alfred A., A.B. '28
1282 Union St.
- New York City
Tighe, Edward T., os. '24
32 Franklin St.
- Waverly
Clohessy, Francis J., LL.B. '20
OHIO
- Fostoria
Marley, Francis M.,
A.B., '32, LL.B. '34
111 1/2 S. Main St.
624 W. Center St. (res.)
- Toledo
McMahon, John B., A.B. '09
521 Board of Trade Bldg.
- OKLAHOMA
Tulsa
Lyons, Thomas D., Judge, Litt. B. '04
Box 2307
- PENNSYLVANIA
Sayre
Cullen, James W., A.B. '28
208 Lehigh Bldg.
- WASHINGTON
Raymond
O'Phelan, John I., LL.B. '04
Nixon Building
- The following are changes in the lawyers list:
Chicago, Illinois
Bachrach, Benjamin C. A.B. '92
2600 S. California (bus.)
Shoreland Hotel (res.) Mid. 6740
- Toledo, Ohio
Wetli, Joseph L., LL.B. '31
644 Main St. (bus.) TA 4232
717 Starr Ave. (res.) TA 0489W

OLD-TIMERS' REUNION

(Continued from Page 96)

gram were music by the Notre Dame Band, a humorous address by Tom Daly, Philadelphia writer and humorist, who was a guest of the University, a special exhibition of gymnastics and club swinging by Paul O. Beyer, of South Bend, who was a gymnastics instructor at Notre Dame in the 1890's, movies of the Ohio State week-end, presented through the courtesy of the Central Ohio club, and movies of the Army game.

On Saturday morning at 8 o'clock the Old Timers attended a Mass for their deceased brethren, celebrated by Father Farley at the Rockne Memorial altar in Dillon Hall. At 11:30

they were the guests of the University at a luncheon in the Dining Halls and soon thereafter proceeded to the stadium where they were presented to the assembled throng before the game by Judge Eggeman.

After the presentation ceremony the Old Timers repaired to side line seats, there to live again their own exploits as the Notre Dame "Two-Minute Men" won a thrilling contest from the fighting Southern Cal team.

The feature of the between-halves ceremony was the presentation of a major monogram to Father Mike Shea, '04, author of the music of the "Victory March" by Father O'Hara, after the resolution of the Board of Athletic Control, awarding the mono-

gram, had been read by Father Hugh O'Donnell, chairman of the Board. Immediately thereafter, Father Shea led the Band in playing the beloved "Victory March."

AN EARLIER RENDITION

The *Transcript and Telegram*, of Holyoke, Massachusetts, recently had the following item about Father Shea and one of his first presentations of the "Victory March."

"Rev. Fr. Shea, who is music supervisor at St. Patrick's Cathedral in New York city, played the "Victory March" on the organ of the Second Congregational church here one afternoon a short time after he had composed the march. It was right after the Second church had been rebuilt following the disastrous fire and Dr. William C. Hammond, from whom Fr. Shea had taken organ lessons some years ago, invited his former pupil to try out the new organ.

"Rev. Fr. Shea, on a visit here, accompanied by his brother former-Senator John F. Shea, who wrote the words for the Notre Dame song, and several friends went to the church late one afternoon, where they met Dr. Hammond. The first piece that Fr. Shea played was a spirited march that no one in the group had ever heard before. But former-Senator Shea supplied the answer. "That's the Notre Dame Victory March we've just written," he said. And that march today is the best known and most popular with the public of any college songs. Rev. Fr. Shea graduated from Holyoke High school in 1901 and from Notre Dame University in 1904."

The Three Members of the First Football Team Who Attended the Reunion. Left to right, Judge Nelson, Ed Sawkins and Colonel Fehr.

Below are the Old Timers, with their years of athletic participation and present addresses, who were on the campus for the reunion:

Duane, Dr. Joseph J., 1898-99, 418 Jefferson Bldg., Peoria, Illinois
 Eggeman, John W., 1897-1900, 1201 Old First Bank Bldg., Fort Wayne, Indiana
 Farley, Rev. John F., C.S.C., 1897-1902, Sorin Hall, Notre Dame, Indiana
 Fehr, Frank, 1887-88, 412 Fehr Avenue, Louisville, Kentucky
 Fitzgibbon, James R., 1889-92, Newark Trust Building, Newark, Ohio
 Fleming, Charles F., 1898-00, Chicago, Illinois
 Glynn, Ralph L., 1898-1900, 1799 Scheffer Ave., St. Paul, Minnesota
 Hanley, Frank X., 1896-99, Ironwood Road, South Bend, Indiana
 Herbert, Martin B., 1899-1902, 2114 N. Summit, Milwaukee, Wisconsin
 Hering, Frank E., 1896-97, 919 E. Jefferson Blvd., South Bend, Indiana
 Hindel, William, 1895-97, Rochester, Indiana
 Hogan, H. E., 1901-04, 1221 West Rudisell Boulevard, Fort Wayne, Indiana
 Holland, E. L., 1898-99, 316 W. Saratoga Street, Baltimore, Maryland
 Lynch, Robert E., 1898-1902, 1144 Case St., Green Bay, Wisconsin
 MacNamara, Rev. John A., 1896-97, St. Joseph's Sanitarium, Mt. Clemens, Mich.
 Moritz, Charles H., 1896-97, 1129 N. Brookfield, South Bend, Indiana
 McNichols, Frank J., 1896-98, 20 Wacker Drive, Chicago, Illinois
 McNichols, William J., 1899, 2305 Commonwealth Ave., Chicago, Illinois
 Nelson, Patrick J., 1887-88, 430 Seminary Road, Dubuque, Iowa
 Niezer, Charles M., 1896-98, 1301 Westover Road, Fort Wayne, Indiana
 O'Neill, Philip B., 1898-1902, E. 13th Street, Anderson, Indiana
 Pick, Edwin C., 1899-00, 805½ Chestnut Street, West Bend, Wisconsin
 Pick, John B., 1900-01, 922 Hickory Street, West Bend, Wisconsin
 Powers, J. Fred, 1897-99, 10 Montrose Street, Worcester, Massachusetts
 Sawkins, Edward A., 1887-89, 444 Glynn Court, Detroit, Michigan
 Smith, Oscar F., 1893-95, 2702 20th Street, Rock Island, Illinois
 Sullivan, Joseph J., 1899-1902, 1300-139 N. Clark Street, Chicago, Illinois
 Walsh, William A., 1895-96, 16-18 Broadway, Yonkers, New York

THE RESOLUTION

The Notre Dame board of athletic control, in awarding the coveted athletic monogram to Father Shea, passed the following resolution:

"Whereas, the Notre Dame 'Victory March' is acclaimed nationally and internationally as being symbolic of the spirit of Notre Dame, and

"Whereas, the author of the words of this song, Mr. Jack Shea, of the class of 1906, is a monogram man in baseball:

"Be it resolved, that the Rev. Michael Shea, of the class of 1904, composer of the music in the original and revised editions of this march be awarded a major Notre Dame monogram in appreciation of what this stirring composition means to Alma Mater and her sons, and

"Be it resolved further, that this award be presented to the Rev. Michael Shea on the occasion of the gathering of the old athletes on the campus at the Southern California game on the 23d of November, 1935."

Chesterfields . . .

*a corking good cigarette . . .
they've been hitting the trail
with me for a long time*

They are milder . . . not flat
or insipid but with a pleas-
ing flavor

They have plenty of taste
. . . . not strong but just right

*An outstanding cigarette
. . . no doubt about it*

