

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

THE CLEVELAND CLUB RETREAT

(See Page 202)

In the sanctuary, left to right, M. Harry Miller, '10; Charles A. Mooney, '26; Rev. C. E. McMenamy, S.J.; Rev. M. L. Moriarity, '10; Rev. C. J. Le May, S.J., Retreat Master; F. Joseph Butler, '30; Thomas F. Byrne, 28.

APRIL, 1936

The Swimming Pier at Night

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.

April, 1936

No. 7

1936-37 Slate Reveals Strength and Unity

Several coincidences in the nominees for offices in the National Association for 1936-37 prove two things. First, the Committees were not in touch during the process of nomination, and secondly, the motives for nominating seems to have been almost identical. In view of the widespread nature and proven interest of the Committee membership, the conclusions seem to have great merit.

In the nomination of two men from the same city and the same Class for the office of president is found a small element of conflict and a very large element of value. Obviously the Committees realized the value of experience, of contact, of nearness to the campus. They evidently felt that Chicago, comprising so large a numerical group of alumni, enjoying an alumni program there that is progressive, and possessing innumerable contacts with Notre Dame in every field, was the logical spot. Unquestionably the 25-year anniversary of the Class of 1911, the activity of the members of that Class in Association affairs, and the particular personal qualifications of the two nominees combined to produce the coincidence of nomination.

HONORARY PRESIDENT

It would be difficult to determine a more outstanding nominee for the honorary presidency of the Association than Father Nieuwland. In addition to the distinction of his career as a scientist, which has reflected countless honors upon Notre Dame and Notre Dame alumni, Father Nieuwland has always been a good alumnus himself. Never too lost in his laboratories to enjoy contacts with his former students; always promoting contacts that have resulted in the industrial demands for his departmental alumni; enjoying opportunities to meet with alumni groups when his valuable time permitted. Father Nieuwland has been what Notre Dame men have learned to know and admire in the Congregation of Holy Cross,—a great man in his profession, a splendid priest in his vocation, and a good fellow in his associations.

PRESIDENT

(A) **ARTHUR J. HUGHES.** Art Hughes received his Ph.B. in 1911. He was a valedictorian of the Class and editor-in-chief of the *Dome*. He came to Notre Dame from Pontiac, Ill. He returned to the University and took his law degree in 1917. Since then he has been engaged in the general practice of law in Chicago. He and his associates occupy offices at 332 South Michigan Avenue. Art is married and lives in Wilmette with his wife and children, two sons and a daughter. He has been affiliated with both the Notre Dame Club of Chicago and the Alumni Association, but has held no offices.

(B) **FRED STEERS.** Fred Steers received his LL.B. in 1911 under "the Colonel." He has engaged since then in the general civil practice. Fred came to Notre Dame from Englewood High, Chicago. After a brilliant track career at Notre Dame, Fred continued his interest in sports and has been most active in, and an officer of, the A.A.U. He was also secretary and president in turn of the Notre Dame Club of Chicago. For three years he has been a director of the Alumni Association, and is Secretary of the Class of 1911. Fred is married and has one son and one daughter.

FIRST VICE-PRESIDENT

(A) **JOHN T. BALFE.** John Balfe left Notre Dame in 1920 and entered the banking business in Buenos Aires. After three years there he returned and entered the insurance business in New York. He has been outstanding in that profession since. In addition to his professional progress, John has been a leader in the Notre Dame Club of New York, holding the presidency of that organization from 1924 to 1929, and a governorship from 1930 to 1933. He is also national secretary of the National Catholic Alumni Federation, and an organizer of the Centre Association for Catholics there.

(B) **RAY J. EICHENLAUB.** "Eich" occupied a large niche in Notre Dame when he was a student as one of the great fullbacks in Notre Dame history. Since then, in the general insurance business in Columbus,

Ohio, he has occupied a correspondingly large niche in the civic and Notre Dame affairs there, being president of the Notre Dame Club of Central Ohio. He is credited with tearing down a large part of Ohio State's defenses before the team moved in last Fall. Eich is married and has five sons to follow in his active footsteps. He retains an interest in football being a recognized official in the game.

SECOND VICE-PRESIDENT

(A) **HENRY I. DOCKWEILER.** Receiving his A.B. at Notre Dame in 1912, Henry I. Dockweiler did graduate work at Catholic U., the following year receiving his M.A.. He then took law at California and Southern California, and with that rich academic background entered the diplomatic service. He served in the embassies and legations in Japan, China, Haiti, Dominican Republic and Spain from 1918 to 1926 when he returned to Los Angeles and entered the family firm in the general practice of law. He was president of the Notre Dame Club of Los Angeles in 1931-32.

(B) **WENDELL T. PHILLIPS.** As a member of the architectural organization of Maginnis and Walsh, Boston, Wendell Phillips has not only distinguished himself, but has enjoyed that rare privilege of coming back as consulting architect in the erection of many of the beautiful buildings on the Notre Dame campus which were designed by his firm. He is quiet, wrapped up in his work, but that work speaks rather plainly of his progress since he received his architectural degree in 1912. Maginnis & Walsh designed Alumni, Dillon, and the new Freshman residence halls and the College of Law building.

DIRECTOR FOR FOUR-YEAR TERM

(A) **JOSEPH M. BYRNE, JR.** Joe Byrne is so synonymous with Notre Dame activities in New York and New Jersey, it is hard to add to his history. As the son of one of Notre Dame's old and distinguished alumni, he has carried on the fine tradition of loyalty and close association. He has been active and a leader in the Notre Dame Clubs, first of New York, and later of the growing

(Continued on Page 214)

McBride Library Received

Many Valuable Volumes
Presented By Late Alumnus

A collection of valuable autographed first editions, some of which contain holograph copies, have been received at the Notre Dame library from the estate of the late Eugene R. McBride, '16, of Pittsburgh.

The editions were presented to the University by Mrs. Florence Daly McBride, the widow. Gene had expressed the desire that the books be given to the school upon his death.

Probably one of the most unique works of the collection is a first edition of "Poems" by the Rev. John B. Tabb. In the fly leaf of the book is a holograph copy (work written in the author's own hand and signed by him) of "The Difference," one of the poet's favorite works.

Another outstanding edition is *Troubled Heart* by Charles Warren Stoddard, a former professor at Notre Dame. Mr. Stoddard has been given credit for interesting Robert L. Stevenson in the South Seas. The volume is dedicated to the late Rev. Daniel E. Hudson and was originally presented to Meredith Nicholson, American author and minister to Venezuela.

A first edition of *Songs at the Start*, by Louise Imogene Guiney is another valuable work. *Nine Sonnets*, a small book written by Miss Guiney is beautifully decorated by Bertram G. Goodhue, famous American architect, who designed the Nebraska state capital building completed five years ago.

Also in the collection is *Later Poems* by Alice Meynell, which contains a letter written by her declining to lecture before the Ruskin union. Other pieces in the collection are, *A Lover's Diary* by Gilbert Parker which not only contains his autograph but also those of the publishers, Stone and Kimball; *The Enchanted Typewriter*, by John K. Bans, a limited-edition copy, Eugene Fields' *Second Book of Verse*, *Johannie Couteau and Other Poems*, by William Drummond, famous Canadian poet who wrote in the broken dialect of the French-Canadian woodsmen; *The Powder of Sympathy*, by Christopher Morley.

Still others are: *Sonnets in Verse*, by Hilaire Belloc; *Confessions*, by Arthur Symons; *Lyrics of the Louly Life*, by Paul L. Dunbar; *Black Spirits—White*, by Ralph Adams Cram; *Silver Circus*, by A. E. Coppard;

Reid Is Awarded Laetare Medal

Georgia Editor, Lawyer and Educator
Receives Famous Distinction

RICHARD REID
1936 Laetare Medalist

Richard Reid, Georgia lawyer, editor and educator, was on March 22 named recipient of the Laetare Medal, bestowed annually by Notre Dame upon an outstanding member of the Catholic laity.

The Laetare Medal has been presented each year since 1883 and is recognized as the highest honor a Catholic layman can receive in the United States. The name of the recipient is announced on Laetare Sunday, the fourth Sunday of Lent, a day set aside by the Church for rejoicing in anticipation of Easter. The award last year was made to Frank Hamilton Spearman, California novelist, and in 1934 to Mrs. Genevieve Garven Brady, New York philanthropist.

Rev. John F. O'Hara, C. S. C., president of Notre Dame and chairman of the Laetare Medal Committee, made the following statement:

"The University of Notre Dame announces that the Laetare Medal for the year 1936 is awarded to Richard Reid, of Augusta, Georgia, in recognition of his distinction as a Catholic layman and his achievement in the field of journalism as editor

Black Roses, a limited edition by Francis B. Young; *London Lyrics*, by Frederick Locker-Lamson.

The books were selected from the McBride collection by Notre Dame Librarian Paul Byrne and are now on exhibit in the University library.

of the Bulletin of the Catholic Laymen's Association of Georgia. This award should meet with the approval of those who are at all acquainted with his contribution to civic leadership in the South."

Mr. Reid has been active in the public life of Georgia since 1919, and has achieved national recognition as editor of *The Bulletin*, official organ of the Catholic Laymen's Association of Georgia, and as a contributor to *America*, *Commonweal*, *The Catholic World*, and *The Ecclesiastical Review*.

Before assuming direction of *The Bulletin*, he served as editorial writer for the *Augusta Chronicle*, and as news editor and columnist of the *Augusta Herald*.

On Board of N.C.C.M.

Mr. Reid is a member of the law firm of Mulherin, Reid and Mulherin of Augusta; past president of the Exchange Club of Augusta; member of the National Executive Board of the National Council of Catholic Men; and has been prominent in activities of the Boy Scouts of America. He was born in Winchester, Mass., Jan. 21, 1896, is married and the father of four children. He holds bachelor and master of arts degrees from Holy Cross College, Worcester, Massachusetts, and a law degree from Fordham University. His home is at 1314 Glenn avenue, Augusta.

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

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

Recent recipients of the medal include the late Edward N. Hurley, John McCormack, the Hon. Alfred E. Smith, Dr. Albert F. Zahm, occupant of the Guggenheim chair of aeronautics in the Congressional Library, and Dr. Stephen S. Maher. Mr. Reid will be the fifty-fourth recipient of the award.

Coast-to-Coast Broadcast on U.N.D. Night

Participation of Clubs and Radio Shatters All Preceding Records; National Broadcast from Washington Featuring Bishop McNamara Leads Radio Program; Two Hundred Local Stations In

Keyed by a nation-wide hookup over the NBC of the program of the Notre Dame Club of the District of Columbia, which will have as its principal guest Most Rev. John M. McNamara, D.D., Auxiliary Bishop of Baltimore, and the President of the University, Rev. John F. O'Hara, C. S. C., the Thirteenth Annual Universal Notre Dame Night, Monday, April 20, moves toward its goal with all records for participation shattered.

Frank C. Walker, '09, nationally known alumnus, will introduce Bishop McNamara.

The program from Washington will be broadcast from 10:30 to 11:00 P. M. Eastern Standard Time, through the courtesy of the National Broadcasting Company.

Eighty-six Local Alumni Clubs—seven of them organizing for the first time on the Night—will meet in simultaneous observance.

200 Local Stations

Two hundred local radio stations, through song and story, will bring, to local and foreign alumni, voices from the campus.

Under existing plans, it should be possible for every alumnus in this country—no matter how remote his geographical location may be—and most of our alumni abroad, to hear some manifestation of this world-wide tribute to Notre Dame.

The Clubs have planned as never before for observances significant of the nature of the Night. Meetings everywhere are marked by programs of pleasant and, at the same time serious and constructive, proportions.

Speakers from the campus will practically blanket the Clubs, in the Middle West particularly.

Many Clubs have already included in their programs for the Night features which will cement established civic friendships with individuals and groups not directly identified with Notre Dame.

The widespread and effective contact of the alumni, Club and individual, with preparatory schools, is the objective of other features on many of the Club programs.

In all of them, there is the realization of the original purpose of the Night—to point out to the world, and repeat to ourselves, that Notre Dame

is not only deserving in the feverish season of football enthusiasm, but at the opposite end of the year possesses those many qualities, academic and spiritual as well as physical, which command the admiration and respect of alumnus, friend and stranger alike.

Detailed programs of Club activities are not yet available in comprehensive enough form to provide a calendar for the Night. But a few illustrations will indicate the trend:

Campus Speakers Scheduled

Father O'Hara will be in Washington. . . . Father O'Donnell, Elmer Layden and the Glee Club provide a fitting and excellent program for the "home" Club, the St. Joseph Valley—Father Wenninger and a group of students from the College of Science will be guests of the Indianapolis Club. . . . Dean Konop launches in La Porte a series of meetings featuring the teachers of the University at which outside citizens leading in the several professions will be guests of the Club, the LaPorte bar augmenting the Club members on this particular occasion. . . . Registrar Robert Riordan will meet with the Cleveland Club. . . . Pat Manion will keynote the Chicago Club. . . . The Berrien County Club is combining its Spring Dance with the observance, including the St. Mary's alumnae in the festi-

ties at the Hotel Whitcomb in St. Joseph. . . . Bill Dooley will take time out from the national convention of the American Alumni Council in Cincinnati to meet with the Club there. . . . and so on, far into the Night!

Expressing Appreciation

The ALUMNUS wishes to take this occasion to express appreciation for the cooperation of the local radio stations listed in this issue. These stations, through announcers, through alumnus speakers, and through music, are doing a magnificent job of unifying the Night and bringing to a substantial group of scattered alumni and friends of Notre Dame a participation which they would otherwise be denied. Alumni who hear these individual programs are particularly urged to express concretely, by phone or postcard, their interest in these programs. They can become annual and more constructive each year if the stations realize the interest which the ALUMNUS is confident exists.

Alumni are also urged to acknowledge, by Club and individually, the cooperation of the National Broadcasting Company. This time is given and special arrangements have been made at some inconvenience to the Company to accommodate the program, and the consideration is deserving of a support as universal as is the program as a result of it.

The Night has grown through universal effort. Its benefits are universal. Everything that can be done in any place, by any alumnus, has universal significance and value.

BISHOP MCNAMARA, LL.D., '34
Honors Notre Dame.

FATHER FOGARTY ELECTED

Father James Fogarty, C.S.C., professor in the Department of Economics, was elected vice-president of the Catholic Conference on Family Life, following its national meeting conducted at St. Mary's College, Notre Dame, on March 19 and 20. Father William A. Bolger, C.S.C., head of the Department of Economics, presided at one of the sessions of the conference and Rev. Francis P. Kavanaugh, C.S.C., professor of sociology, read one of the leading papers.

The conference attracted a large group of the foremost Catholic authorities in the field of economics and sociology.

New Hall Is Started

Will Be Ready for Freshmen in September

Continuing its extensive program of campus development, the University announced in early March the construction of a new residence hall to house 196 students. It will be ready for occupancy when classes are resumed in September. Building work was begun on March 4.

The new building, a name for which has not yet been selected, will take the place of the temporary Freshman (formerly Sophomore) Hall which has been in use for the past decade. It will cost approximately \$300,000 and will be of a modified Collegiate Gothic type to harmonize with older buildings on the campus.

The dormitory will be located between the gymnasium and Washington Hall, part of it on the site of the Physical Education building (old Brownson-Carroll gym) which was recently razed.

Announcement of the new structure came from the Rev. John F. O'Hara, C.S.C., president of Notre Dame, after the plans had been approved by the councils of the University. It will be the second major building project during the past 12 months, as the Students' Infirmary is now nearing completion and will be ready for occupancy in May.

Plans for the dormitory were drawn by the firm of Maginnis and Walsh of Boston, and construction will be under direction of the Sollitt Construction Co. of South Bend.

The construction of the new residence hall follows closely upon the program of campus development which began 11 years ago with the building of Howard Hall. Since then the following structures have been added to the University: Morrissey Hall, Lyons Hall, Dining Halls Building, Heating Plant, Stadium, Law Building, Engineering Building, Commerce Building, Dillon Hall, Alumni Hall, Post Office and Infirmary.

CONLEY LEAVING

Tom Conley, for the past three seasons varsity end coach at Notre Dame, announced on March 23 that he had signed a contract to become athletic director and head football and basketball coach at John Carroll University, Cleveland.

After captaining the last Rockne team to a national championship in 1930, Tom became athletic director

and head football coach at La Salle College, Philadelphia, in 1931 and enjoyed exceptional success there for two years. He came to Notre Dame in 1933 and has kept up the same record of fine accomplishment. Wayne Millner, practically a unanimous choice for All-American end last Fall, played under Conley for three years.

At John Carroll, Tom will succeed his teammate Tommy Yarr who re-

GIFTS

The University acknowledges with deep gratitude the following gifts:

From the HON. DESMOND FITZGERALD, Irish Free State:

- 2 volumes of the Irish-English and English-Irish Dictionary.
- 3 volumes from the library of Daniel O'Connell, bearing the autographed signature of the Great Emancipator. One of these volumes is a first edition of Moore's *Lalla Rookh*.

From the widow of the late EUGENE McBRIDE, '16:

- 2,500 volumes, many of them first editions and rare copies. The collection is particularly rich in the works of Louise Imogene Guiney and Charles Warren Stoddard.

From MR. BYRNE HACKETT, New York:

- 7 first editions of Francis Thompson's works.

From JOSEPH E. GORE, JR., Rochester, N. Y., in memory of his late father:

- A 15-volume set of the Catholic Encyclopedia.

From JOHN H. NEESON, C.E. '03, Philadelphia:

- A current scholarship in the graduate department of Apologetics, established in memory of Professor James Edwards, \$1500.

From the MERCIER CLUB, of New Jersey:

- A current scholarship in the graduate department of Apologetics, established in memory of Cardinal Mercier, \$1500.

For the FATHER HUDSON SCHOLARSHIP IN APOLOGETICS:

Previously acknowledged	\$25.00
Harry J. Kirk, '13, Washington, D. C.	5.00
A Sister graduate of Summer School	5.00
James A. McKee, '93, Versailles, Ky.	25.00
Daniel E. Hilgartner, Jr., '17, Chicago	10.00

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

cently resigned. With Tommy at the Cleveland school were Mike Koken, who has just become backfield coach under Hunk Anderson at North Carolina State, and Jack Carberry.

The freshman football coaching staff will next Fall have Bill Shakespeare, Wally Fromhart and Henry Pojman, all of last year's team, as assistant coaches, according to a recent announcement.

CAMPUS NOTES

BY JOHN J. LECHNER, '37

SPRING

In line with our policy of recording the latest trends in Notre Dame behavior we mustn't fail to mention that Miller Mallett, of Cincinnati, Ohio, spent an hour in front of Walsh hall endeavoring to obtain a picture of a mouse who had coyly taken refuge underneath the Walsh steps. Add to this the fact that two Sophomores in Morrissey hall voluntarily arose at 5:30 in the morning and walked two miles from the campus in order to engage in some target practice (only to discover that they'd forgotten their ammunition) and it isn't hard to deduce that Spring officially has arrived at Notre Dame. To top everything off consider this conversation between the ordinarily alert English majors overheard by your correspondent in the cafeteria:

"Are you happy?" asked English major No. 1 softly.

"Yes," answered the other with a brave smile, "but very tired."

FATHER MCGARRY

Sixty-one years a priest, the Reverend Moses McGarry, C.S.C., oldest priest in the Congregation, this month celebrated his 90th birthday. Born four years after the founding of Notre Dame, Father McGarry took his vows in 1875. Until 1904 he pursued his priestly duties in Canada, being connected in professorial capacity at St. Laurent's college in Montreal. He became the assistant superior general of the Congregation of Holy Cross in 1904, continuing in that position until 1926. We join with the rest of Notre Dame in wishing a true soldier of Notre Dame a happy birthday.

"FIXING"

One of Notre Dame's most ancient pastimes is "fixing" a fellow student's room. Usually the "fix" goes no further than simply turning the unfortunate victim's belongings topsyturvy and letting it go at that. Sometimes, however, considerable ingenuity goes into the making of the "fix" with the result closely approximating a Rube Goldberg cartoon. Witness a classic that occurred in Morrissey hall from the viewpoint of the "fixee."

The victim approaches his room and grasps the doorknob which is covered with shoe blackening. He attempts to open the door which resists stubbornly since there is a heavy

weight behind it. Since his hands are soiled from the shoe blackening the victim stumbles towards his wash bowl to wash his hands only to find that the faucets have been wired together. Hands being washed the "fixee" endeavors to dry them only to discover that his towels have been soaked. Overcoming this problem he turns on his lights—but the bulbs have been loosened. This matter taken care of, comes then the last delicate trick. On the bed two chairs are placed, between them wedged a gloved golf club pointing towards the wall whereupon the latest cake from home is hung.

Some fun!

ANY AFTERNOON

The football squad, 1936 model, going through their exercises. . . . Coach Jake Kline's pitchers whipping over a few fast ones in batting practice. . . The track team limbering up in sweat suits with Don Elser doing a little bit of everything since he hopes to represent the U. S. in the Olympics in the decathlon. . . Behind Walsh hall the daily soft ball game with at least six men playing in the outfield for each team. . . The walk around the lake becoming popular and the street cars carrying half-loads to town, the other half walking. . . The fields near the parking lot harboring boys chasing golf balls, boys chasing baseballs. . . The Gold Dome once more accentuated by sunlight. . . The clock in the church steeple booms three times. . . 5:45, and from the halls comes Notre Dame, going singing to its supper.

THE MONTH IN BRIEF

Scrip, the campus literary quarterly, made its third appearance of the year. . . Oscar Brousse Jacobson, noted American artist, educator and lecturer, spoke in Washington hall. . . His topic, "On Art." . . The celebrated Siberian Singers, under the direction of Demeter Zachareff, gave a recital of Russian songs. . . Notre Dame inaugurated its first annual music week presenting the University Glee Club (forty voices), the Moreau Seminary Choir, and the Chicago Little Philharmonic orchestra. . . "Tune In," musical comedy sponsored by the Glee Club, will have its showing sometime in April. . . The Monogram Absurdities are also in rehearsal. . . The Globe version of

Shakespeare's "Comedy of Errors" is being cast. . . Which means three "first nights" soon. . . According to a survey conducted by the Commerce Forum, Notre Dame's favorite magazine is the *Reader's Digest*. . . Other favorites in the order selected were *Collier's*, *Saturday Evening Post*, *Time*, *Esquire*, and the *American*. . . Camels were voted the most popular cigarettes. . . St. Mary's made news this month. . . heard in a coast-to-coast broadcast over the University radio station. . . Lorado Taft, dean of American sculptors, visited their campus. . . Sister Madeleva, C.S.C., has announced the receipt of a gift of \$25,000 to be used for library purposes from Mrs. George H. Kempe, of Chicago. . . The *Scholastic* sponsored its fifth annual Bengal Bouts which were an unqualified success. . . *Scholastic* editor Johnny Moran received a shamrock St. Patrick's day from his grandmother in Ireland addressed to "Master John Moran". . . Be careful crossing the street, Master Johnny. . . The Freshman class selected its class officers for the year. . . It was the first time in three years that the Frosh voted an entire party ticket into office. . . Peter Martin, Detroit, Michigan, was elected president, Joseph Dray and James Tansey, both of New Haven, Connecticut, became vice-president and secretary respectively. . . Treasurer: Daniel Ryan, of Chicago. . . Jack Saggua, a Freshman from Denison, Ohio, won a local amateur contest sponsored by *General Motors*. . . Saggua garnered \$115 in prizes. . . The event was judged according to applause, and Jack's winning might be summed up into "Talent—plus the fact that some 50 Notre Dame men were present at the contest". . . Elmer Layden, Scrap Young, and Joe Boland, of the athletic department, George Cooper, an instructor in physical education, and Joe Casasanta, head of the Department of Music, were inducted into the Benevolent and Protective Order of Elks. . . Pat Manion, law school professor, recently purchased a farm outside of South Bend. . . At a smoker held by the Law Club, Pat was in rare form with stories and songs. . . The smoker, which was held under the chairmanship of Howard Jeffers, of Chicago, featured an eight-piece orchestra culled from club members. . . Trees are being planted in accordance with the "campus beautiful" program. . . 465 Seniors will graduate in June if all goes well. . . Arts and Letters leads as usual with 189 eligible for degrees. . .

Notre Dame On The Air

These Stations Will Carry Notre
Dame Programs On April 20

(Stations in italics added since March issue.)

KABC—San Antonio, Texas
KARK—Little Rock, Ark.
KBTM—Jonesboro, Ark.
KDKA—Pittsburgh, Pa.
KDON—Del Monte, Calif.
KELD—El Dorado, Arkansas.
KFAC—Los Angeles, Calif.
KFBI—Abilene, Kansas
KFDM—Beaumont, Texas
KFEL—Denver, Colo.

KVOD—Denver, Colo.
KFEQ—St. Joseph, Mo.
KFIO—Spokane, Wash.
KFJZ—Fort Worth, Texas
KFKA—Greeley, Colo.
KFRG—San Francisco
KFRU—Columbia, Mo.
KFXD—Nampa, Idaho
KGBX—Springfield, Mo.

KGCU—Mandan, No. Dak.
KGDE—Fergus Falls, Minn.
KGDY—Huron, So. Dak.
KGPX—Pierre, So. Dak.
KGGC—St. Francisco
KGRB—Tyler, Texas
KGRK—Wichita Falls, Texas
KGRY—Scottsbluff, Neb.
KGMB—Honolulu, T. H.
KGNU—Dodge City, Kans.
KGU—Honolulu, T. H.

KGVO—Missoula, Mont.
KHQ—Spokane, Wash.
KHSL—Chico, Calif.
KIDO— Boise, Idaho
KIEM—Eureka, Calif.
KIJJ—Santa Fe, N. M.
KIUL—Garden City, Kans.
KIUN—Pecos, Texas
KIUP—Durango, Colo.
KJBS—San Francisco
KLS—Oakland, Calif.
KMBC—Kansas City, Mo.

KMED—Medford, Ore.
KNOW—Austin, Texas
KOL—Omaha, Neb.
KOLN—Portland, Ore.
KALE—Portland, Ore.
KOMA—Oklahoma, City
KONO—San Antonio, Texas
KOOS—Marshfield, Ore.
KPO—San Francisco
KGO—San Francisco, Calif.
KQV—Pittsburgh, Pa.
KRKD—Los Angeles, Calif.

KRLC—Lewiston, Idaho
KRLM—Midland, Texas
KRBC—Rochester, Minn.
KRSC—Seattle, Wash.
KSFO—San Francisco
KTBS—Shreveport, La.
KTFL—Twin Falls, Idaho
KTRB—Modesto, Calif.
KTSM—El Paso, Texas
KVI—Tacoma, Wash.
KVOA—Tucson, Ariz.
KVOL—Lafayette, La.
KVOO—Tulsa, Okla.
KWBG—Hutchinson, Kans.

KWK—St. Louis, Mo.
KWKC—Kansas City, Mo.
KWKH—Shreveport, La.
KWYO—Springfield, Mo.
KWYO—Sheridan, Wyo.
KKA—Seattle, Wash.
WAAF—Chicago, Ill.
WACO—Waco, Texas
WAGM—Presque Isle, Me.
WALA—Mobile, Ala.

WALR—Zanesville, O.
WATR—Waterbury, Conn.
WBAL—Baltimore, Md.
WBAX—Wilkes-Barre, Pa.
WBIG—Greensboro, N. C.
WBNY—Buffalo, N. Y.
WBRB—Red Bank, N. J.
WBRC—Birmingham, Ala.
WBRE—Wilkes-Barre, Pa.

WBT—Charlotte, N. C.
WBTM—Danville, Va.
WCAP—Asbury Park, N. J.
WCBS—Springfield, Ill.
WCLG—Janesville, Wis.
WCLS—Joliet, Ill.
WCMJ—Ashland, Ky.
WCOL—Columbus, Ohio
WCOP—Boston, Mass.
WCPO—Cincinnati, Ohio
WCSC—Charleston, S. C.

WDBO—Orlando, Fla.
WDEV—Waterbury, Vt.
WDNC—Durham, N. C.
WDDO—Chattanooga, Tenn.
WDSU—New Orleans, La.
WDFB—Duluth, Minn.
WBER—Buffalo, N. Y.
WEDC—Chicago, Ill.
WEED—Rocky Mount, N. C.
WEEL—Boston, Mass.
WELL—Battle Creek, Mich.
WEXL—Royal Oak, Mich.

WFAM—South Bend, Ind.
WSBT—South Bend, Ind.
WFAS—White Plains, N. Y.
WFBG—Altoona, Pa.
WFBM—Syracuse, N. Y.
WFBM—Indianapolis, Ind.
WFRB—Baltimore, Md.
WFIL—Philadelphia, Pa.
WGAR—Cleveland, Ohio
WGN—Chicago, Ill.
WGH—Newport News, Va.
WGFC—Albany, Ga.

WGR—Buffalo, N. Y.
WHAM—Rochester, N. Y.
WHAT—Philadelphia, Pa.
WHBC—Canton, Ohio
WHBF—Rock Island, Ill.
WHBQ—Memphis, Tenn.
WHDL—Olean, N. Y.
WHEC—Rochester, N. Y.
WHEF—Kosciusko, Miss.
WSXAW—Kosciusko, Miss.
WHFC—Chicago, Ill.
WHJB—Greensburg, Pa.
WHK—Cleveland, Ohio
WIBA—Madison, Wis.

WIBG—Philadelphia, Pa.
WIBM—Jackson, Mich.
WIBX—Utica, N. Y.
WIND—Gary, Ind.
WIRE—Indianapolis, Ind.
WJBL—Decatur, Ill.
WJBW—New Orleans, La.
WJJD—Chicago, Ill.
WJW—Akron, Ohio
WKBH—LaCrosse, Wis.

WKEU—Griffin, Ga.
WKZO—Kalamazoo, Mich.
WLAP—Lexington, Ky.
WLBC—Muncie, Ind.
WLEU—Erie, Pa.
WLLH—Lowell, Mass.
WLTH—New York City
WLW—Cincinnati, Ohio
WMCA—New York City

WMAS—Springfield, Mass.
WMBG—Detroit, Mich.
WMBD—Peoria, Ill.
WMBC—Richmond, Va.
WMBH—Joplin, Mo.
WMBO—Auburn, N. Y.
WMBQ—Brooklyn, N. Y.
WMFD—Wilmington, N. C.
WMFF—Plattsburg, N. Y.
WMFG—Hibbing, Minn.
WMFO—Decatur, Ala.

WMMN—Fairmont, W. Va.
WNBH—New Bedford, Mass.
WNRB—Memphis, Tenn.
WNEL—San Juan, Puerto Rico
WNEW—Newark, N. J.
WNOR—Bristol, Tenn.
WORL—Boston, Mass.
WOWO—Fort Wayne, Ind.
WPAD—Padukah, Ky.
WPAR—Parkersburg, W. Va.
WPRO—Providence, R. I.
WRDW—Augusta, Ga.

WROL—Knoxville, Tenn.
WSAR—Fall River, Mass.
WSBC—Chicago, Ill.
WSFA—Montgomery, Ala.
WSJS—Winston-Salem, N. C.
WSOK—Dayton, O.
WSPK—Charlotte, S. C.
WSPA—Spartansburg, S. C.
WSYR—Syracuse, N. Y.
WSYU—Syracuse, N. Y.
WTAL—Tallahassee, Fla.
WTAR—Norfolk, Va.

WTAM—Cleveland, Ohio
WTBO—Cumberland, Md.
WTCN—Minneapolis, Minn.
WTFL—Philadelphia, Pa.
WTMJ—Milwaukee, Wis.
WTFW—Brooklyn, N. Y.
WVRL—Woodside, L. L., N. Y.
WVSW—Pittsburgh, Pa.
CFPR—Prince Rupert, B. C.
CHNC—New Carlisle, Que. Can.
CJAT—Trail, B. C., Can.
CKCK—Regina, Sask., Can.
CKOV—Kelowna, B. C., Can.

Notre Dame M.D.'s To Meet

Plan Gathering for
May 13 in Kansas City

A gathering on the evening of May 13 for all Notre Dame men attending the annual meeting of the American Medical Association in Kansas City is definitely being planned by Dr. D. M. Nigro, '14, of Kansas City.

The gathering will very probably be held in the Hotel President, according to the latest information from Doctor Nigro. He asks, however, that, upon reaching Kansas City, all Notre Dame men communicate with him, either at the convention or through his offices in the Argyle Building. Details of the Notre Dame gathering—time, place etc.—will be available at the convention information headquarters.

Doctor Nigro reports an extremely encouraging response to his suggestion for the Notre Dame session, following the story in the February ALUMNUS.

KERVICK DESIGNS CHURCH

The March issue of *The Acolyte*, a magazine for priests published by Our Sunday Visitor Press, Huntington, Indiana, tells of the heroic accomplishment of an Italian priest and his parishioners in East Chicago, Indiana, in building church property worth \$80,000 at a cost of \$20,000. Services were contributed, discarded paving brick was utilized and in innumerable other ways expenses were shaved.

A major item of expense was generously contributed by Professor Francis W. Kervick, head of the Department of Architecture at Notre Dame, who designed the church and gave up two summers, as well as scores of other days, to assisting the project.

The finished church, with a rectory attached as well as a complete hall, is one of the architectural beauties of northern Indiana and has attracted widespread admiration.

Offer Your Help! Watch Local Publicity!
Co-Operate With Your Local Station!

GLEE CLUB TO TOUR

An appearance with Paul Whiteman's orchestra in a National Broadcasting Company program from New York City will be the highlight of the Glee Club's first concert tour in two years during Easter week.

The Whiteman concert will be given from New York City on Easter Sunday evening, April 12. Succeeding concerts, according to the original schedule, will include appearances in the recently flooded areas of Pennsylvania. The itinerary includes Jer-

sey City, N. J., April 13; Wilkes-Barre, Pa., April 14; Harrisburg, April 15; Altoona, April 16; Johnstown, April 17, and Erie, April 18. The singers will return to the campus April 19.

Joseph J. Casasanta, '23, head of the Department of Music, will conduct the club in all its concerts. The tour arrangements were made through Irwin L. Goldman, of Long Island City, N. Y., Senior in the College of Arts and Letters and business manager of the club.

MUSIC BROADCAST APRIL 25

A musical program by the Notre Dame Glee Club and the Notre Dame Band, originating in the South Bend *Tribune* WSBT-WFAM studios on the campus, will be broadcast by the Columbia chain on Saturday, April 25, from 2 to 2:30, Eastern Standard Time. Both organizations will be conducted by Joseph J. Casasanta, '23, head of the Department of Music.

Some Aspects of Modern Bacteriology

BY JAMES ARTHUR REYNIERS, '30

Assistant Professor of Biology. Head of the Laboratories

"Pure" Science, As Compared With "Applied" Science, Is Explained by Professor Reyniers With Special Reference to Pasteur and Father Zahm

(A RADIO ADDRESS)

Before preparing this talk I debated whether to present bacteriology in a popular way or to treat it more seriously. In deciding to treat the less popular side I assume of course, most of you are already quite aware that bacteria are very small; that some bacteria cause disease; and that bacteriologists are popularly supposed to be just around the corner with a new antiseptic or a cure for hang-nails. These popular aspects have been well presented in advertisements so that anything I might tell you along these lines would scarcely add to the picture. Besides it occurred to me that many of you might be as fed up with the usual "ten-billion-germs-on-a-pin-point" presentation as I am.

Therefore, this evening I would like to mention the other side of bacteriology—the "pure" side—the side which is not immediately concerned with producing new vaccines but is concerned with the theory behind such things as vaccines.

"Pure" and "Applied"

Perhaps I should explain that the term "pure" in science is generally used to designate the theoretical aspect and is just the opposite from the term "applied." To some of you who are inclined to ask what good a science is unless it is practical, I can only tell you that science like other branches of knowledge must have a foundation in theory if practical results are to be realized. For instance, it is one thing that bacteria cause disease and quite another to explain exactly how they do it. If we rested content with knowing only that bacteria cause disease it would not be long until the knowledge so gained would become sterile if measured in terms of practical results.

Now most sciences have a theoretical background or a "pure" side. Physicists toyed with radiation long before the engineer put it to work in your radio set. Chemists piled molecule on molecule and added symbol to symbol without aiming at your convenience, long before they gave you artificial rubber. Biologists studied life as a theoretical question without trying to apply this knowledge to human needs.

Bacteriology is, however, peculiar

among the sciences—a sort of little brother in the midst of a very pre-occupied family of adults. It was born in the seventeenth century under the primitive lens of a delightfully nosey old Dutchman, Lueewenhoek, laid in mothballs for a century while it rested in the corner of the busy botany laboratories of Europe, and was discovered and made a science by Pasteur, who saw its connection with disease and put it to work immediately. And so you have it today—a strapping youngster who "just grew" but was too busy to acquire the background necessary to admit it to a very "snooty" society.

Bacteria Must Be Studied

Now all this is important if we consider the results of today in light of the results produced during the "antitoxin-vaccine" era of thirty years ago. It takes very little knowledge of bacteriology to understand that it is impossible to continue along antitoxin-vaccine lines forever and to expect the practical results that society demands as a price for maintaining this science so lavishly. Not all diseases are caused by toxins nor can they all be combatted with vaccines—the problem is not so simple as this. There is something more to disease

control than a new antiseptic or a new vaccine. Bacteria are living things and not chemicals, and, as living things, can change in an infinite number of ways in relation to their environment. The biological theories must be worked into the pattern of bacterial disease and this means that the bacteria need to be studied for themselves and not, primarily, for what they do. It would be good to know how they live, how they react toward the diseases they cause, what diseases they in turn suffer. The answers to such questions demand new technics which will not necessarily be practical in the usual sense. Fundamentally this means there must be a "pure" side to bacteriology. A bacteriology studied for itself.

As a matter of fact, the trend toward a "pure" science of bacteriology is already evident in its literature. It is, I believe, founded in the general trend to regard biology as an autonomous science with its own peculiar technics, such as those of genetics, and to pull away from too great an emphasis on the physical interpretation of its phenomena. This biological attitude of autonomy is growing in bacteriology, which has always borrowed heavily from chemistry. Not only is there evident a distinct attempt to put bacteriology on a biological basis but there is a further tendency to regard it as independent either of botany or zoology.

Science Should Be Independent

All this is as it should be. Autonomy or independence means as much to a science as it means to any movement. It means freedom to think in its own way and to invent original technics. In the case of "pure" bacteriology it means an attempt to critically examine such broad questions as life in the light of the range of living matter peculiar to bacteriology.

I do not mean to give you the impression that there is a conscious effort on the part of science, or among scientists, to prevent any branch of knowledge from gaining independence, or, for that matter, that any branch of science is totally independent of another. The chemist must be in part a physicist, the physi-

(Continued on Page 195)

PASTEUR AND FATHER ZAHM

"And so in closing may I remark that we at Notre Dame have our roots deep in bacteriology. The first courses go back to 1865 and our traditions to a personal friendship between Rev. Dr. Zahm and the greatest of all bacteriologists, Pasteur. On the walls of my laboratory hangs a picture of Pasteur, autographed by him to Father Zahm when Father Zahm last visited him in 1893, two years before Pasteur died. The inscription in a faltering hand, already blasted with paralysis, reads—"To Father Zahm, homage and remembrance—Louis Pasteur." I mention this because it is a priceless tradition and because it may explain in part why we at Notre Dame are so interested in bacteriology."—Professor Reyniers.

Miles O'Brien, Lay Trustee, Dies

Was Charter Member of Board
and Devoted Friend of Notre Dame

Miles W. O'Brien, 64 years old, a loyal and generous friend of Notre Dame through many years, a charter member of the Board of Lay Trustees and in recent years its treasurer, died on March 20 in West Palm Beach, Florida.

Mr. O'Brien was president of the South Bend Lathe Works and vice-president of the City National Bank of South Bend.

With him at the time of his death were his twin brother John J. O'Brien, and his two daughters, Marion and Frances. His wife, Mrs. Anne O'Brien, died February 16, 1925.

Mr. O'Brien had been ailing for some time and had been in Florida since January. He suffered a stroke on March 13 and was removed from his home at Del Ray beach, Florida, to the Palm Beach hospital. John O'Brien, who had been visiting in the East, immediately went by plane to Florida, and during the week, expected his brother to survive the attack.

A second stroke suffered on March 20 brought death a few hours later.

A solemn requiem Mass for Mr. O'Brien was sung on March 24 in St. Patrick's church, South Bend, with the pastor, Rev. William Francis Minnick, C. S. C., as celebrant.

Assisting with the Mass were Rev. J. Hugh O'Donnell, C. S. C., vice-president of the University, as deacon; Rev. Patrick Duffy, C. S. C., sub-deacon, and Rev. William R. Connor, C. S. C., chaplain of St. Mary's college, as master of ceremonies.

Special music for the Mass was furnished by the choir, directed by Willard L. Groom, organist and choir leader.

Holy Cross Honors Him

In the sanctuary were the following members of the Holy Cross Order: Rev. John F. O'Hara, president of the University; Rev. Thomas A. Steiner, assistant provincial; Rev. Eugene Burke, Rev. Thomas Burke, Rev. Vincent Mooney, Rev. Patrick Carroll, editor of *The Ave Maria*; Rev. Wendell P. Corcoran, Rev. John Cavanaugh, Rev. Joseph Burke, Rev. Edward Finnegan, Rev. William Burke, Rev. John F. DeGroot, Rev. George Holderith, Rev. John P. Tillman, Rev. James French, Rev. John J. O'Rourke, Rev. Michael Oswald, Rev. George O'Connor, and Rev.

Leonard Carrico, director of studies of the University.

Burial was in LaSalle, Illinois, where Mrs. O'Brien had been buried.

One of the nation's most unusual business pacts ended with the death of Miles O'Brien. The death separated two of industry's most famous twins and closed the parallel chapters of the biographies of Miles

MILES W. O'BRIEN

"He Never Failed to Respond. . . ."

W. O'Brien and his twin brother, John J. O'Brien, which had existed from the time of their birth in County Cork, Ireland, nearly 65 years ago.

So far flung was the fame of the twins and their products that they were known to thousands in the ninety-six countries that used South Bend lathes as "the twins." Many are the stories of their unusual experiences in business because of the close likenesses of the two men.

Their mother died in Ireland during their infancy and when aged two, their father, Daniel, brought them to New Britain, Conn. There they attended school, taking the same subjects in high school and turning toward the same trade after schooling was completed—that of die making.

Miles started work with the American Graphophone company in Bridgeport, Conn., and John went to work with the Stanley works in New Britain.

Saving their money with a view to the same progress, the twins entered Purdue university, West Lafayette, Indiana, in 1896 to study mechanical engineering. Because of their great number of credits, records show, they were permitted to take two studies in the freshman class, two in sophomore and one in junior. They finished schooling in two and one-half years as special students.

Here the twins again separated as far as physical endeavor was con-

cerned but both still worked toward the same end—to produce the back-gear screw cutting lathe they had designed at Purdue.

John obtained a position with a machinery sales firm in Chicago, covering the territory from Chicago to San Francisco as an agent. Miles was employed with several lathe making companies during the same span.

On November 1, 1906, their twin ideas were molded into a single fact—the founding of the South Bend Lathe works. It was a modest plant, located at Washington avenue and Johnson street.

South Bend Plant Grows

Their efforts were not in vain. Success came fast and today their plant, located at 423 East Madison street, covers 180,000 square feet of floor space and represents an investment of more than \$1,000,000. The plant employs 375 persons and has a capacity of 4800 lathes a year.

The firm's market includes ninety-six countries throughout the world with the United States leading the list in sales.

The operation of the business was as "twin" as the owners. They owned the entire stock in equal shares and each served as president two years, then traded the position with the other, who acted as secretary-treasurer. At the time of his death, Miles was president and was due to exchange the position with John next year.

They were both members of the same organizations, the South Bend Country Club, Rotary Club and the Knights of Columbus. They also married on the same day of the month, June 29, although Miles married in 1907 and John in 1910. Each has two daughters but John also has a son.

Daniel O'Brien, father of the twins, died many years ago in New Britain.

Father O'Hara, president of the University, spoke highly of Mr. O'Brien in the following words:

"In the death of Miles W. O'Brien, the University of Notre Dame loses one of its best friends and benefactors. Even before his official connection with the University as a member of the board of lay trustees, he never failed to respond to any request made of him by the administration of the University in matters relating to its welfare. He rendered loyal service as treasurer of the board and was held in high esteem by his associates in that group as well as by succeeding administrations. He will be missed by his host of friends in South Bend and elsewhere but especially by those on the campus who have come to know him so intimately as a trusted friend and devoted servant. May his soul rest in peace."

The President's Page

Association Head Discusses Latest "Religious Survey" With Regard to Notre Dame Clubs

Alumni are familiar with the great work of the *Religious Surveys*, student and alumni, originated by Father O'Hara and continued by his successor as prefect of religion, Father John Cavanaugh, '23.

The *Religious Survey* of Alumni for 1934-35 is just off the press, and there is in it material for volumes. But I have found cause for immediate concern in the several questions pertaining to our Association.

Of primary concern to me is the negative picture painted by the answers to the question, "Are you active in your Local Alumni Club?"

More men, 337, say they are *not* active in their clubs than those, 332, who say they are.

One comment: "The local Alumni Club is a disgrace to Notre Dame men and to Notre Dame traditions." I could not help but wonder whether the absence of half its logical members, and those men the type who have the interest to cooperate in the *Religious Survey*, might not supply a cause as well as an effect.

"DIDN'T ENJOY IT"

"I didn't enjoy it at all. The fellows were of other classes and bunched in little groups and I didn't know anyone. I dropped it." I wondered whether that man had ever really seen a Commencement, when men of Classes 50 years apart meet, mingle and enjoy the experiences and viewpoints of the different eras at an Alma Mater that still retains so many fundamentals in common. And I wondered if he joined only those groups which he knew beforehand—whether his country club membership neglected the new acquaintances, whether his service club or his parish affiliations were based only on contacts he already had—whether he refused to do business with persons he did not already know. And I wondered if the spirit of Notre Dame is so changed that because I lived in Sorin Hall in 1917 and he perhaps in 1930, we must be as strangers whose paths had never crossed.

"Our local club is not active. I would be active in it if it were functioning properly." How can a club function properly if more than half its most likely members are inactive?

"Yes, only criticism of alumni clubs is that they are tough on a fellow who took the pledge." I can't help wondering if Notre Dame Clubs are to be singled out in this connection.

I can't help recalling that two of our most active club presidents in the St. Joe Valley have been total abstainers. And I can't help recalling many club meetings where a serious, constructive program well worth attendance was held, with any drinking left until afterwards and then to an individual discretion that is the property of our citizens at large. It is my conviction that participation and promotion of a sound, constructive club program eliminates this criticism of our clubs in proportion—in other words, the more and the better the club program, the less temptation for lighter and perhaps more criticized fraternal practices.

POLITICIANS AND SALESMEN

"No. It is dominated by politicians and insurance salesmen."

Knowing the cross-section of our clubs, and the real value that a politician or an insurance man could probably derive in proportion to the service he contributes, I suspect that too many of our alumni in politics and in the insurance business pay an unjust penalty for the natural initiative, the knowledge of organization procedure, and the qualities of leadership their respective professions develop. I grant a possible exception, but would suggest that our alumni avoid prejudice and first appearances in condemning these men, who in many clubs, have been most valuable leaders.

It was a pleasure to see, in the

BERNARD J. VOLL
Association President.

midst of these reflections of unfortunate personal experiences and opinions, such comments as these: "Yes. The alumni can make N.D., and I can't understand why so many do not help." "Yes, and we have an active one here at Cleveland because we have a well-rounded program year in and year out."

COMMUNION SUNDAY

The *Survey* brings several other interesting points.

Alumni were overwhelmingly in favor of a Universal Communion Sunday, for which the Association and the Clubs provide a natural channel, and the ALUMNUS the logical announcement medium.

For one alumnus who disliked anything at Notre Dame, 20 professed to have disliked nothing.

An outstanding majority would send their sons to Notre Dame.

Very few found any reason to improve the religious program at Notre Dame.

More than 70% want their sons to have no more freedom at Notre Dame than they enjoyed.

Almost unanimously it was declared that the life at Notre Dame, the companionship, the customs, were as good as or better than the life at a co-ed school.

Now my conclusion after reading that chapter of the *Survey* is this:

Since nothing is wrong with Notre Dame, in the opinion of so many of these men answering the questionnaires, and since they would gladly send their sons to Notre Dame under existing conditions; since the fruit of the parent vine seems sound when it is shipped from the Commencement exercises, where does the flaw occur which is indicated by the majority answering the questionnaire who find the local clubs unsatisfactory?

Association and Club activities find their only possible realization, in the fullest sense, in the participation of all members. This, as is true of any other organization of a voluntary nature, requires initiative on the part of the membership; it requires experiment, which often connotes error, but error which in turn presents the possibility of using this error to rebuild without repetition of the same mistakes.

The Local Alumni Clubs and the Alumni Association are not yet perfect organizations. You have heard

(Continued on Page 194)

Debating Team Is Successful

Coach Coyne's Squad Engages In 25 Contests

The debating team, under the direction of Coach William Coyne, '27, of the Speech Department, will conclude its season after the Easter holidays. At this writing the team has been successful, engaging in 25 matches, losing but six and winning 17, two being no-decision affairs.

Debating the question: "Resolved: That Congress should have power of overriding by a two-thirds vote decisions of the Supreme Court declaring laws passed by Congress unconstitutional," David Flynn, Robert Schmelzle, and Richard Meier of the negative, team and John Marbach, Robert Burke, and John Heywood of the affirmative, participating in tournaments at Manchester College and the University of Iowa, met and defeated Loyola, Wabash, Indiana Law School, Indiana, Nebraska, South Dakota, Minnesota, Iowa, Louisiana, Chicago, Rose Polytechnic, Iowa State Teachers, and Creighton. Losses were sustained at the hands of Kansas U., Carleton, Oklahoma, Bowling Green, and Chicago. In dual debates the team split with Michigan State and won from the University of Buffalo.

Other members of the squad who took part in debates from time to time were Gene Malloy, James Burke, John Schemmer, Charles Colgan, Norman Aleksis, and Robert Heywood. Thomas Proctor and John Locher, graduate students in the College of Law, engaged in two radio debates. They debated the Kent College of Law over station WGN, Chicago, and St. Viator's College, over another Chicago station, WCFL.

ELMER LAYDEN TOUR

The many friends of Elmer Layden, director of athletics and head football coach, will be delighted to learn of his proposed tour to the Olympic Games in Berlin this July.

The Normandie, the world's largest and fastest liner, will carry the group to Europe, sailing July 15 from New York. France, Belgium, Germany, Switzerland, Italy, England and Ireland will be visited, and the group will have the time of their lives visiting the high spots of Europe with Elmer and the gang.

As good accommodations are available now, it is wise to make plans immediately. For full and complete details, write the Elmer Layden Olympic Tour Headquarters, 350 N. Michigan Avenue, Chicago, Illinois, or any Thos. Cook and Son or French Line office.

Famous Old Gym Is Torn Down

New Building Being Erected On Site Hallowed By Brother "Leep"

By John Lechner, '37

"Brother Leopold! Cakes and fours, please."

"Here you are, Stony McGlynn, an'—oh, wait a bit my boy, aren't you forgetting something?"

"I'm sorry, Brother. Here, I'll leave my hat. I'll get it back though, I've never broken a glass yet."

To Notre Dame alumni of past generations no identification of locale is necessary to accompany the above dialogue. Brother Leopold and his famous candy store are part of the rich tradition of Notre Dame. In the little building which to Notre Dame '06 was known as the Carroll and Brownson gym and to Notre Dame '36 as the "Phy Ed. building" Brother Leopold was king. The building is gone now, torn down the past month to make way for a new residence hall, but the memory will remain long with numerous alumni.

It was there that Brother Leopold dispensed philosophy and lemonade, kindness and cakes. The cakes he nailed to numbered boards, and the young purchaser, to get his favorite flavor, called for it by number. If lemonade was ordered to go with the cakes the Brother demanded some token to insure the return of the glass which contained it.

Brother "Leep" was a great favorite with the boys. To the clerics at Notre Dame he was the "Rascal," always under the fire of good natured badinage with a sly retort that would turn his adversary's jest back upon himself.

On first coming to Notre Dame Brother Leopold taught music and played in the University orchestra. In 1885 the gym "rec" hall was built and Brother "Leep" was placed in its charge.

For an alumnus to return to the campus and not visit Brother Leopold in his candy store was unthinkable and the "Rascal" always insisted on treating his former favorites to lemonade and cakes. It was seldom he failed to remember the particular cake the old student had most often demanded while at Notre Dame.

Brother Leopold's memory, even in his later years, was remarkably acute. The older members of the local clergy still chuckle over a story which illustrates this point. When Brother Leopold was 92 (he died at the age of 98) an alumnus who was paying his first visit to the campus in 35 years came to see him.

"Well, Brother," said the alumnus, mentioning his name, "I don't suppose you remember me."

"Remember you," said the 'Rascal,' with a twinkle in his eye, "How could I forget you? You left here owing me 94 cents!"

Brother Leopold died March 11, 1935, and with his death there was a break in a tangible Notre Dame tradition. March 7, 1936, almost the anniversary of his death, marked the end of that tangibility, with the demolishing of the building in which he had spent so many constructively happy years.

But the building, after all, to Brother Leopold was only a symbol of service to Notre Dame men. In its place will rise a new residence hall, a part of the newer Notre Dame. There will be no calls of "Lemonade and fours, please, Brother!" but if there were were sure there would be a soft sound of glass-upon-board, for Brother Leopold won't be far away.

PAUL MALLON

Paul Mallon, a Notre Dame journalism student in 1920, now the noted Washington political columnist, spoke at a brilliant Press Club banquet in the Faculty Dining Room on March 13. Devoting most of his time to a question-and-answer forum on political topics, he fascinated an audience of 150, composed of students and townspeople. Mr. Mallon, Father Eugene Burke, who presided, and Father Hugh O'Donnell, vice-president, who spoke briefly, paid high tribute to Dr. John M. Cooney, head of the Department of Journalism.

The Rigid Airship In Modern Warfare

BY F. N. M. BROWN

Head, Department of Aeronautical Engineering

Professor Brown Makes a Comparison of the Worth of the Cruiser and the Airship in the Scouting Duties Essential to Successful Fighting

(A RADIO ADDRESS)

It has interested me, since the loss of the Macon, to seek the unconsidered opinion of many people on the subject of rigid airships. I found that the butchers, bakers, and housewiring experts from San Francisco to Washington, were opposed to the construction of additional ships of this kind. On the other hand, I found that the engineers (I use the term in the British sense to include all of the mechanically occupied, from the least mechanic to the greatest designer) were inclined to inquiry on their own part concerning the reasons for the loss of the great ship rather than to any statement of opinion. Few of them, even when pressed, would venture to say that the rigid airship was a failure—a noble experiment. That is a significant fact. It means that the men of this country, who themselves build and design things and know first hand that failure invariably precedes success, refuse to believe in ultimate failure.

On the whole, this cross-section of opinion is a natural one. It was similar in Fulton's day on another subject. In his day, however, people in general knew what he was trying to accomplish. They had an accurate idea of what would be required of a steamboat. Today the much mentioned "man-in-the-street" seems to have a more accurate notion of atomic structure than he does of the mission of the rigid airship in modern warfare.

Those London Raids

The most general and most mistaken belief of all seems to be that the rigid airship is to be used as an offensive arm—a bombardment aircraft. The reason for this misbelief is not far to seek. It is obviously based on those early and successful airship raids on London more than 20 years ago. Successful, that is to say, in their real purpose, which was not merely to kill British civilians. I venture to say that there were fewer than 100 civilian casualties directly chargeable to the German Zeppelins during the entire course of the war. The real purpose of the raids was, of course, demoralization of the civilian populace with the resulting withdraw-

al of men, guns, and airplanes from the front for home protection.

The extremely high cost to the British of establishing and maintaining this home defense made the Zeppelin raids a very profitable venture for the Germans. In this way, and in this way alone, was the use of the rigid airship as an offensive arm successful. The old Count himself did not believe that his airships were effective bombardment aircraft. What he did believe was that they could be used in a very effective bluff. He was quite right. However, the day for bluffing with the capabilities of the airship as a hole card has passed. Military experts now know what Count Zeppelin knew 20 years ago.

Not To Stand and Fight

Another general and mistaken belief is that the airship is designed to stand and fight after the fashion of a capitol ship. It is no more meant to do that than cavalry is meant to be used against entrenched troops. The true purpose for which the naval airship is intended is that of scouting vast areas of the sea. It is intended to furnish the high command of the fleet with information concerning the location of the enemy. It is not intended that the airship shall engage and destroy surface craft or even that it shall stay in the same vicinity after having made its observations and in so doing invite attack. On the contrary its mission is similar to that of the plains scout of the late sixties. He also made his observations from the concealment of distance and reported his findings to his commanding officer as quickly as he could. He, too, ran a certain risk of being destroyed and he often was. That fact alone did not detract from his value.

With the true mission or purpose of the naval airship established, it is of interest to investigate how well this type of aircraft discharges its mission.

It is necessary for this purpose to have some basis of comparison. Scouting missions are now generally performed by a special type of surface craft, the newest of which is the 10,000-ton treaty cruiser. This vessel is a relatively fast craft, designed

particularly for long cruises such as are required for scouting missions. It is armed against destroyers and cruisers of equal or greater speed, but it is in no sense what the blue-jacket calls a "battle-wagon." Its range at cruising speed is about 10,000 nautical miles or 11,500 ordinary miles and its cruising speed is less than 25 knots. It is stated by reliable authority, and, indeed, is a matter of simple arithmetic, that the cruiser under average conditions of visibility at sea can scout 4,800 square miles during 12 hours of daylight.

The Navy Department in order to scout this area with surface craft requires a vessel whose original cost is nearly \$20,000,000 and whose yearly maintenance and operation cost, including the pay of the crew, is \$1,650,000. If a cruiser may be said to have a life of 20 years before it becomes obsolete or uneconomical to maintain, the total cost of the vessel will then be about \$53,000,000. During its 20-year life (assuming 50 days per year of actual scouting duty at full cruising speed) this \$53,000,000 cruiser will be able to scout 4,800,000 square miles at a cost of \$10.40 per square mile.

Airships Less Expensive

An airship similar to the Macon, designed for the same scouting duty and built with the same degree of continuity that cruisers are now being built, would cost less than \$2,000,000. The yearly operation and maintenance cost including the pay of the crew would be about \$625,000. The life of such an aircraft based on the known lives of German built rigid airships appears to be about 10 years. The total cost of the airship over this period would be \$8,250,000. Assuming the same 50 days of scouting duty per year that was assumed for the 10,000-ton treaty cruiser and taking into account the ability of the airship to cruise nearly three times as fast and to observe four times as much of the surface of the sea from a given position as can the cruiser, the total area the airship can scout during its life becomes about 13,200,000 square miles. This area divided into the total cost of the airship gives the cost per square mile of airship

scouting. The answer is 63 cents. Sixty-three cents as opposed to \$10.40. How long do you think you yourself would hesitate before adopting a method that would save you 94 per cent of the previous cost? Not very long.

Now after the time-honored fashion of every engineer who, so to speak, puts himself out on a limb, by actually stating cost figures, I am going to hedge with the traditional plus or minus percentage to account for experimental and observational error. I am not, however, going to confine myself to a measly plus or minus five per cent, as is common: I am going to use plus or minus 200 per cent. I am going to put the astronomer with his puny plus or minus 100 per cent to shame; not because I need it, but because I do not, but for a reason that will presently become apparent. I am going to say "Suppose airship scouting costs are actually three times the figure stated and suppose cruiser scouting costs are actually only one-third of the figure stated." What then would be the difference in cost? It would be the difference between \$3.47 and \$1.89. That difference would still represent a saving of more than 54 per cent.

As a matter of fact (and this is the point I was trying to bring out when I chose such a ridiculously high percentage of possible error) a critic of the figures I have given would have to show that they are more than 300 per cent in error before he can get equality in cost between airship and cruiser scouting, let alone an advantage accruing to the cruiser. He would have to show that only one quarter of a cruiser's costs are chargeable to its design purpose and he would have to show that airships cost four times as much as I have stated. Either would be difficult; the last impossible.

I have so far in this discussion avoided the mention of the use of airplanes as scouting aids to both the cruiser and the rigid airship. It is true that both carry airplanes for the purpose of expanding the scouted area. The 10,000-ton treaty cruisers mentioned carry four and the airship carried five. No less an authority than Commander H. V. Wiley states that the use of only two of these airplanes (the remaining airplanes being held in reserve as defense aids against enemy aircraft) increased the scouted area from the figure of 26,400 square miles per day used in this discussion to 172,000 square miles per day; more than five times as much.

Naturally the use of airplanes by the cruiser also increases its scouting capacity, but not to the same extent. A cruiser's airplanes must of necessity scout away from the vessel and

when they have flown a distance of approximately half of their range they must return for refueling. True, they return over different area than they observed during the outward flight, but that sort of scouting can not be compared favorably with the straight-forward and rapid advance of an airship, with a scouting airplane flung out on each beam and maintaining the same effective speed, and with the return flight of the airplane a matter of 40 miles instead of 400. The cruiser is too slow to make use of its airplanes as effectively as does the airship. It is apparent, therefore, that in neglecting mention of the airplane as a scouting aid, the case of the airship was slighted rather than that of the cruiser.

I should like to point out, before the young man over there in a room which incidentally looks somewhat like the control cockpit of a comic-strip space ship, starts getting out his hook or its radio equivalent, that I have not willingly neglected the viewpoint of the airplane enthusiast. We teach a good deal more about airplane design and manufacture here at Notre Dame than we will ever teach about airship design and I, personally, am fully as much of an airplane enthusiast as the worst (or the best) of you. I believe that the airplane can do more things and do most of them better and more quickly than can any other form of transport. I believe, especially after what I read of certain accidents that have occurred recently to an established form of surface transportation, that the airplane offers the safest means of traveling any distance greater than 100 miles.

But I do not believe that the airplane can replace the airship for naval scouting purposes until it can boast of a range in excess of 10,000 miles with full military load; until it can fly at any speed from zero to its maximum; or until it can leave its base, fly to a point 3,000 miles to sea or more without landing and fly home again after staying in the vicinity for two weeks. The airship can do all of these things.

THE PRESIDENT'S PAGE

(Continued from Page 191)

Father Bolger say that every right connotes a duty.

My personal reaction to the *Survey* chapter containing the above data is this: Too many of our alumni are sitting back inactive, seeking the rights that successful club and association organization would confer, but unwilling to perform the duties which these rights entail.

(Sig.) BERNARD J. VOLL
President of the Association.

Rockne Birthday Is Observed

Kansas City Group Sponsors Memorial

The forty-eighth anniversary of the birth of Knute K. Rockne was marked on March 4 by special observances in Rapid City, Kansas, and at the spot of his death, seven miles southwest of Bazaar, Kansas (on March 31, 1931). There were other observances, sponsored by Notre Dame clubs and by other groups, in various parts of the United States.

A special Notre Dame contingent, led by Dr. D. M. Nigro, one of Rockne's closest friends, left Kansas City early in the morning of March 4 and drove to Rapid City, Kansas, for Mass and Communion. (See Kansas City club news for further names and details.)

Dinner for 30 persons in the Bank Hotel in Strong City followed. Presiding here was Doctor Nigro, organizer of Rockne Clubs throughout the country, who expressed his particular appreciation of the efforts of the people of Chase County, Kansas, in perpetuating the memory of Rockne. C. A. Sayre, Cottonwood Falls, Kansas, secretary of the original Rockne memorial association, responded.

Jesse Harper, Sitka, Kansas, former Notre Dame coach and athletic director, expressed similar appreciation of the Chase County tributes to Rock and told of Rock's accomplishments at Notre Dame.

Other speakers at the dinner were Marchy Schwartz of Creighton; Moon Mullins of St. Benedict's; Nordy Hoffmann and Al Gebert of Wichita University; Mayor Frank Lostutter, Emporia, Kansas; Coach Fran Welch of Emporia Teachers' College; A. H. Guffler, Emporia; H. E. O'Reilly, county attorney of Chase county, Rev. Edward J. Albers, Strong City, Bob Tyler, president of the Notre Dame club of Kansas City and Rev. Michael Dunn, Emporia.

Following the dinner the group drove to the nearby scene of the fatal crash, where a large crowd was waiting. Doctor Nigro, attended by six Emporia boy scouts, placed a wreath on the monument. There was a prayer. "Taps" was blown. That was all.

CENTENNIAL AT DUKE

Duke University plans for a centennial celebration in 1938 include construction of two new buildings, enlargement of the library to million-book capacity, and founding of 100 scholarships.

MODERN BACTERIOLOGY

(Continued from Page 189)

cist a mathematician, and so on, but there are phenomena which can be best explained by the methods of physics, chemistry, mathematics, or biology. What I mean is that the chemist can't pour electricity into a test tube nor can the biologist use the technics of chemistry to explain the laws of, say, genetics, but if, as has been the case, the bacteriologist depends almost entirely upon chemical analysis to tell one germ from another, the result will be that bacteriological phenomena will take on a chemical atmosphere and the bacteria will be regarded as chemicals more than as independent living things. This has happened in such fields as disinfection and immunity, with a consequent loss of the biological point of view. The fact that bacteria are living things, and not chemicals, will explain the need of biological interpretation still further.

Life Not Explainable

There is one important field where the "pure" science of bacteriology can play an important role, and that field concerns the broad question of life. No one, of course, pretends that any one science will ever explain what life is, but this one field where the biologist, the chemist, the physicist meet on a common ground and for this reason it is interesting. To the physical scientist, (the chemist and physicist) all things in the universe can be reduced to the same fundamental stuff which at present seems to be electrons, protons, and radiation, and he sees no reason why the laws which govern physical things cannot be made to apply to life. When the biologist ventures to suggest that physical methods are too particular for the purpose, his own methods are criticized on a basis of vagueness. This, of course, has led, from time to time, to differences of opinion which have been voiced by various individuals.

All this may be as it is. Biological technique is not exact, and on the other hand the physical breakdown of living stuff into smaller and smaller units soon results in a loss of the things which started the investigation—life—so that the net results is a mass of non-living, inert, dead material.

And there you have it! When the biologist says to the physical scientist, "life is not an exact thing and your technics taken alone do not answer the question," and the physical scientist loftily tut-tuts the idea and drags out long lines of equations and pretty formula patterns, it is as if two old men were glaring at each other over their spectacles, one with the mental picture of an elephant and the other

PROFESSOR REYNIERS
Developed Germ-Free Guinea Pigs.

with the formula for the urine of the elephant—both trying to explain what makes the elephant angry.

It is at this point that "pure" bacteriology may step into the picture with the suggestion that the situation would be relieved somewhat if experimentalists would stop discussing the elephants and their products, both of which are pretty complex by any standards, and seek a lower level of life where the methods of biology and the physical sciences would be more nearly compatible.

The Origin of Life

So, the bacteriologist might be quoted as saying in effect, "up until now we bacteriologists have been pretty busy with the applied side of our field but during the course of our work we have noticed some queer phenomena that might be valuable to the problem of the origin of life. You see, as bacteriologists, we deal with a range of living matter which is quite small, and quite unlike anything else. As bacteria, it is neither plant or animal, as filterable vira—those invisible living things which cause such diseases as smallpox—is neither alive or dead when measured by the usual criteria. So it seems to us that more attention should be directed to this level of life when discussing the broad problems of biology.

And so it seems to be. Bacteriology has its own peculiar method and its own range of living matter which seems to be the melting pot for systems set up by zoologists, botanists, chemists, physicists, or bio-metricians. For as I have told you, it is easy to tell a tree from an animal, or grass from insects, but it isn't so easy to tell bacteria from either plants or animals for they possess characteristics of both. Likewise it isn't so difficult

to tell a living plant from a dead one. But when we go to things smaller and smaller in size, it becomes more difficult; until we arrive at beings so small the most powerful microscopes won't show them; until they are the size of some molecules and still alive; until the next step downward reveals them as vanished. This is the bottom of the scale of life, the border-line where living and dead merge, the mysterious pool into which the living things plunge and emerge as inanimate molecules. Out of such material as this the "pure" science of bacteriology is being built.

Has Separate Methods

For the chemist, the material of bacteriology is so small that it can easily be broken down. For the physicist, it can be probed by physical means. For the statistician, it can be handled as countless billions of individuals. For the evolutionist, it passes in a day what would be a million years in the history of man. For the medical man, it creates disease. For the bacteriologist, it is a biological unit, the blocks from which many, many interesting phenomena can be built. It is his material, his methods are his own. He chooses from all the sciences but seeks to stay a bacteriologist. The bacteriologist is not a chemist, although chemistry has dominated his science since Pasteur gave it to him. He is not a botanist, although botany would claim him. He is not a medical doctor, although he has given much to medicine. He is a bacteriologist, and as such seeks to investigate bacteria for their own sake.

And so in closing may I remark that we at Notre Dame have our roots deep in bacteriology. The first courses go back to 1865 and our traditions to a personal friendship between Rev. Dr. Zahm and the greatest of all bacteriologists, Pasteur. On the walls of my laboratory hangs a picture of Pasteur, autographed by him to Father Zahm when Father Zahm last visited him in 1893, two years before Pasteur died. The inscription in a faltering hand, already blasted with paralysis, reads—"To Father Zahm, homage and remembrance—Louis Pasteur." I mention this because it is a priceless tradition and because it may explain in part why we at Notre Dame are so interested in bacteriology.

INDIANA ORATORICAL CONTEST

Catholic High schools from Fort Wayne, Hammond, South Bend, Michigan City, Anderson, and probably from several other Indiana cities as well, will take part in the annual Indiana Catholic Oratorical contest to be held April 4 and 5 at Notre Dame, under supervision of the Wranglers, Notre Dame honorary forensic society.

SPRING SUPPLEMENT

ATHLETICS

BY JOSEPH S. PETRITZ, '32
Director of Athletic Publicity

WINTER SPORTS SEASON NOTRE DAME'S BEST

BASKETBALL

Notre Dame's consistent success in basketball, as well as in track, baseball, fencing, golf, and tennis, speak eloquently for the efficiency and well-rounded nature of the Notre Dame athletic program. The interhall program takes in many more branches of athletics than those mentioned here, and almost every student participates in some branch or other.

The recent basketball season was termed the greatest in his 13 years at Notre Dame by Coach George E. Keogan, which is another way of saying that it was the best in Notre Dame history, for Notre Dame has had its greatest teams under Keogan. It was also probably the most brilliant turned in by any major team in the country. The Irish won 22 games, lost 2, and tied 1.

Paul Nowak, South Bend sophomore center, was named All-American at the end of the season.

John Moir, sophomore forward,

COACH GEORGE E. KEOGAN.

gave himself something to shoot at for the next two years when he scored 260 points in the 23 games in which he saw action, an average of more than 11 points a game, and when he scored 25 points against Pitt. Both figures represent all-time Notre Dame records.

George Ireland, senior guard, finished the season by playing in his 69th consecutive game. He started the first game of his sophomore year

(Continued on Page 198)

COACH JOHN P. NICHOLSON.

TRACK

By way of making the 1935-36 winter sports season the most successful of any in Notre Dame history, Coach John P. Nicholson's track team turned in the best performance since 1932.

The Irish runners were undefeated in dual competition against four strong middle western opponents, and they placed the school back at its old pinnacle by winning the Central Intercollegiate conference indoor meet. The mile relay decided two meets, with Marquette and Illinois.

In regaining its C.I.C. prestige Notre Dame took only one first, in the shot put, and tied for first in the mile relay. Irish balance, however, brought victory over the largest field in the history of the meet, with 31 3/4 points to Marquette's 20 1/2.

Don Elser led in point gathering for the indoor season, establishing records five of the seven times he appeared in the shot put. The 6 foot, 3 inch senior all-around athlete, who

(Continued on Page 198)

WINTER SPORTS PERCENTAGES

Team	Won	Lost	Pct.
Fencing	9	0	1.000
Track	4	0	1.000
Basketball	22	2	.917
All Sports	35	2	.946

FENCING

Fencing experienced the most successful season in its three-year history at Notre Dame in 1936 when the team won all nine of its dual matches, running its three-year chain to 17 straight. In winning the middle western championship, the Irish defeated Chicago, Big 10 champions, 9 to 8.

Following is the record:

- Notre Dame, 11; Purdue, 6.
- Notre Dame, 11; Michigan State, 6.
- Notre Dame, 9; Ohio State, 8.
- Notre Dame, 9; Chicago, 8.
- Notre Dame, 9 1/2; Purdue, 7 1/2.
- Notre Dame, 10; Northwestern, 7.
- Notre Dame, 9 1/2; Cincinnati, 7 1/2.
- Notre Dame, 12 1/2; Michigan State, 4 1/2.
- Notre Dame, 13; Washington U., 4.

Co-Capts. Kevin Kehoe and Carlos de Landero, son of Coach Pedro de Landero, were the team's leading scorers. Kehoe won 38 1/2 points while losing 13 1/2. Carlos won 16 and lost four. Telmo de Landero, Carlos'

COACH PEDRO DE LANDERO

brother; Bob Seco, Jack McAuliffe, and Richard Snooks were other mainstays. Scoring:

Player	Foil		Sabre		Epee		Total
	W.-L.	W.-L.	W.-L.	W.-L.	W.-L.	W.-L.	
Kehoe	20-4	15-3	3 1/2-6 1/2				38 1/2-13 1/2
C. de L.	0-0	16-2	0-2				16-4
T. de L.	13-9	0-0	1/2-2 1/2				13 1/2-11 1/2
Seco	11-11	0-0	1-1				12-12
McAuliffe	3-1	0-0	7 1/2-8 1/2				10 1/2-9 1/2
Snooks	4-3	0-0	0-0				4-3
Mercado	0-1	0-0	0-0				0-1
Doody	0-1	0-0	0-0				0-1
	51-30	31-5	12 1/2-20 1/2				93 1/2-55 1/2

The Notre Dame basketball squad recently completed the most successful season in Notre Dame history and compiled probably the best record of any major team in the country. The squad, pictured here, follows:

Back row:—Eugene (Scrapiron) Young, trainer; William F. Gillespie, manager; Don Allen, John De Mots, John Moir, Paul Nowak, all-American center; Co-Capt. Marty Peters, Tommy Wukovits, Chuck Sweeney, and Coach George E. Keogan.

Front row:—Mike Crowe, Tom Jordan, Ray Meyer, Frank Wade, Co-Capt. Johnny Ford, John Bonner, George Ireland, Johnny Hopkins.

The Fighting Irish track team equalled the record of the 1932 team by winning all four of its dual meets and the Central Intercollegiate Conference indoor championship to tie with the 1932 group for the best rating in Notre Dame indoor track history.

Left to right: Back row—Don Elser, Bill McCarthy, Ed English, Jack Frawley, Paul Krause, Bill Mahoney, Dan Gibbs. Middle row—Coach John P. Nicholson, John Francis, Joe Lill, Charles Jordan, Arch Gott, Herb Kenyon, Pete Sheehan, John Levicki.

Front row—Leo McFarlane, Joe McGrath, John Cavanagh, Bob Bernard, John McKenna, Capt. George Meagher, Paul Rubly.

On ground—Bill Clifford, Jim Parsons. Absent—Eddie Boyle, John Michuta, Harold Langton.

Undefeated over a two-year period, and middle western champions in 1936, Notre Dame's fencing team has made a rapid rise since the sport was introduced in 1934. Prof. Pedro de Landero, who teaches Spanish and coaches tennis, is a former sabre champion. His sabre team usually won, 4 to 0, and was never closer to defeat than a 3 to 1 victory during the past season.

Left to right—Coach Pedro de Landero, Jack McAuliffe, Tom Doody, Co-Capt. Carlos de Landero, Co-Capt. Kevin Kehoe, Telmo de Landero, Victor Mercado, Richard Snooks, Bob Seco, and Manager Bob Manning. Telmo and Carlos de Landero are sons of the coach.

BASKETBALL

(Continued from Page 196)

and did not miss a game throughout three years of competition.

Coach George Keogan was able to witness the first 22-victory season of his career at Notre Dame. The .917 season raised his all-time Notre Dame percentage to .764. The victory over Pennsylvania, 37 to 27, marked his 200 victory in 12½ seasons at Notre Dame. He finished with 211 victories, 65 defeats, and a tie.

The Irish made a clean sweep against their Eastern competitors; defeating Pitt twice, by a total margin of 24 points; handing N.Y.U. its first defeat in Madison Square Garden by a comfortable 38 to 27 margin; beating Syracuse, 46 to 43, for the first defeat of the Orange team in nearly four years on its home floor after 35 consecutive home victories; and taking Penn in stride, 37 to 27.

The Irish won 13 games in a row and 13 home games in a row before Ohio State won a 28 to 23 victory. Purdue had won a 54 to 40 victory in December.

This year's team was the first during Keogan's regime to score more than a thousand points, making 1,053 for an average of 44 4/5 a game. Opponents were held to 27 2/5 points per game.

Graduating players are Co-capt. Marty Peters and Johnny Ford, Ireland, Frank Wade; Johnny Hopkins, sub forward; Don Elser, center who played in only one game; and George Wentworth, forward, who was injured early in the season. Ford, Ireland, Hopkins, and Wade took third, fourth, fifth, and sixth in scoring, with Paul Nowak, sophomore center from South Bend, second. Nowak was rated the second best player ever to appear in Madison Square Garden.

The season's scores follow:

Notre Dame, 62; Albion, 26.
 Notre Dame, 45; St. Mary's, 22.
 Notre Dame, 65; Kalamazoo, 17.
 Notre Dame, 71; St. Joseph, 22.
 Notre Dame, 58; James Miliken, 30.
 Notre Dame, 35; Washington U., 27.
 Notre Dame, 40; Northwestern, 29.
 Notre Dame, 40; Purdue, 54.
 Notre Dame, 20; Northwestern, 20.
 Notre Dame, 29; Minnesota, 27.
 Notre Dame, 43; Pittsburgh, 35.
 Notre Dame, 37; Marquette, 22.
 Notre Dame, 37; Pennsylvania, 27.
 Notre Dame, 46; Syracuse, 43.
 Notre Dame, 35; Butler, 27.
 Notre Dame, 53; St. Benedict's, 17.
 Notre Dame, 33; Illinois, 23.
 Notre Dame, 41; Kentucky, 20.
 Notre Dame, 38; New York U., 27.
 Notre Dame, 43; Pittsburgh, 27.
 Notre Dame, 37; Minnesota, 15.
 Notre Dame, 34; Butler, 30.
 Notre Dame, 23; Ohio State, 28.
 Notre Dame, 37; Marquette, 34.
 Notre Dame, 51; Detroit, 28.

TRACK

(Continued from Page 196)

may develop into a strong United States Olympic decathlon competitor, put his 220 pounds behind the 16-pound shot with sufficient effectiveness to add to his large collection the Notre Dame-Marquette, Northwestern-Notre Dame, St. Louis relays, Illinois-Notre Dame dual meet record, gymnasium record, and Notre Dame indoor record at 49 feet 2 inches, and the Central Intercollegiate conference mark.

Captain George Meagher set a new Notre Dame gym record in the Illinois meet with a leap of 23 feet 5½ inches in the broad jump.

It was necessary for the Irish to rise to the heights in two other events to beat Illinois, after Meagher and Elser had set records. John Francis, sophomore miles, won this event in 4:30.9,

ELMER F. LAYDEN

his fastest time of the indoor season, and the 880 in 1:57.5, a new meet record. Jack Frawley tied the meet record of 7.4 seconds in the 65-yard lows against the Illini.

Other heavy scorers have been Bob Bernard in the quarter, Charles Jordan in the sprints, John McKenna in the mile, Bill Mahoney in the hurdles, John Michuta in the shot put, Bill McCarthy in the pole vault, Leo McFarlane in the two-mile, and Joe McGrath in the half-mile.

Notre Dame, 63; Chicago, 41.
 Notre Dame, 49 1-3; Marquette, 41 2-3.
 Notre Dame, 64 2-3; Northwestern, 30 1-3.
 Notre Dame, 54; Illinois, 50.
 Central Intercollegiate Conference meet—Notre Dame 30¼ for first place.

The outdoor track schedule:

April 24-25—Drake and Penn relays.
 May 2—Pittsburgh at Pittsburgh.
 May 9—Ohio State, Michigan State, and Notre Dame at Notre Dame.
 May 16—Navy at Annapolis.
 May 23—Marquette at Milwaukee.
 May 30—Indiana State meet at Lafayette.
 June 5—Central Intercollegiate Conference meet at Milwaukee.
 June 12-13—N. C. A. A. meet.

SPRING FOOTBALL

Elmer F. Layden, athletic director and head football coach, greeted a squad of more than 200 football candidates at the opening of spring practice March 27, while newsreels and newspaper cameras recorded the start of another Notre Dame season for posterity.

At that time began the search for men to replace 18 graduating seniors, nine of them regulars, nine of them backfield men, and two of them all-American stars. Of the 16 returning lettermen, only five are backfield men. Six others are guards. Two ends and three tackles complete the list of returning lettermen. Capt. Bill Smith, guard who did not play in 1935 because of an operation, may not be able to take active part in the 1936 campaign. He won a monogram in 1934.

A dearth of quarterbacks, halfbacks, and centers is Layden's chief cause for anxiety.

Wally Fromhart, Frankie Gaul, and George Moriarty, last season's three monogram winners at quarterback, will be graduated in June, so the Irish are assured of green generalship. The loss of Andy Pilney and Bill Shakespeare, left halfbacks, the latter an all-American choice, leaves the burden at this position on Bob Wilke, last year's third stringer.

While Vic Wojcchowski and Joe Gleason are returning at right halfback, Mike Layden and Tony Mazzotti will be graduated. Steve Miller and Larry Dambom leave the fullback post in good shape, despite the loss of Fred Carideo.

Fred Solari and Henry Pojman, last year's only monogram winning centers, will finish in June, leaving the pivot position as wide open as the quarterback post.

The monogram guards returning are John Lautar, Jim Martin, Elmer Zenner, Joe Ruetz, Joe Kuharich, and Capt. Smith. August (Sonny) Church is the only graduating letter winning guard.

Dick Pfefferle, John Michuta, Ken Stille, and Harry Becker will be graduated from the tackle positions Art Cronin, Frank Koczak, and Bill Steinkemper will be back, while the freshman prospects for this position are bright.

Wayne Millner, all-American left end, Marty Peters, regular right end, and Matt Thernes, sub right end, will be graduated. Returning monogram winners are Joe O'Neill at left and Joe Zwiers at right end.

The schedule follows:

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. Calif. at Los Angeles.

BASEBALL

A 31-year record which includes only two losing seasons is the heritage of Coach Clarence (Jake) Kline and his 1936 Notre Dame baseball team. Kline has been a part of that record, as a player from 1914 to 1917, having captained the 1917 nine, and as coach the past two years.

Seven of last year's 15 lettermen form a small but potent nucleus for this year's team. Whether the heavy

COACH CLARENCE (JAKE) KLINE

hitting of Capt. Frankie Gaul, catcher, and his mates will be enough to offset probable weaknesses in the pitching staff remains to be seen. Gaul and Andy Pilney, outfielder, both football stars and major league prospects, hit around .450 last year.

Other returning lettermen are Wally Fromhart, varsity third baseman and quarterback; George Wentworth, shortstop; Curley Reagan, utility infielder; Arnold Velcheck, outfielder; and Matt Thernes, pitcher. Chris Matthews, who won a monogram in 1933, is back in school and is available in the outfield.

The schedule:

- April 16—Toledo at Notre Dame.
- April 18—Chicago at Notre Dame.
- April 22—Purdue at Notre Dame.
- April 25—Illinois at Notre Dame
- April 30—Michigan State at East Lansing.
- May 1—Toledo at Toledo.
- May 2—Ohio State at Columbus.
- May 5—Chicago at Chicago.
- May 6—Wisconsin at Madison.
- May 7—Northwestern at Evanston.
- May 11—Louisiana Polytech. at Notre Dame.
- May 12—Louisiana Polytech. at Notre Dame.
- May 13—Western State at Notre Dame
- May 16—Ohio State at Notre Dame.
- May 20—Purdue at Lafayette.
- May 21—Indiana at Bloomington.
- May 23—Western State at Kalamazoo.
- May 26—Northwestern at Notre Dame.
- May 29—Wisconsin at Notre Dame.
- May 30—Iowa at Notre Dame.
- June 6—Michigan State at Notre Dame.

GOLF

Capt. Winfield Day, Jr., one of the nation's best college golfers, will lead Notre Dame through its 10-match schedule in 1936, as the Irish try to maintain the fast pace set by their predecessors of the past six seasons.

Golf was introduced to the campus at Notre Dame with the opening of the 18-hole William J. Burke - University course in 1930. Since then Notre Dame has won 40 out of 43 dual matches, having established winning streaks of 17 and 20 straight matches. The Irish were undefeated in four of the six seasons. They won the state team and individual titles five times each.

Notre Dame has entered the National Intercollegiate tournament five times, taking third twice, fourth twice, and seventh once. Capt. Larry Moller went to the finals of the 1930 tourney. In 1934 Notre Dame qualified five men.

Day has lost to Charley Yates, 1934 national champion, the last two years in the intercollegiate, each time forcing the Georgia Tech star to shoot the best golf of the tournament to win by the narrowest of margins. Other returning lettermen are Bill Cole, Pat Malloy, Harry Baldwin, and Herman Green. Capt. John Banks has been lost by graduation.

The schedule, which includes seven matches with Big-Ten teams, follows:

- April 18—Washington U. at St. Louis.
- April 25—Chicago at Notre Dame.
- April 27—Illinois at Notre Dame.
- May 2—Northwestern at Notre Dame.
- May 7—Louisiana State at Notre Dame.
- May 9—Purdue at Notre Dame.
- May 11—Wisconsin at Madison.
- May 15—Ohio State at Notre Dame.
- May 18—Michigan State at Notre Dame.
- May 21—Pittsburgh at Pittsburgh.
- May 25-6—State meet at Indianapolis.
- June 22-27—National Intercollegiate tournament at Chicago.

TENNIS

Prof. Pedro de Landero has not been in the coaching profession long enough to know that he is a nonconformist when he predicts success for his teams.

He has made no rash claims for his tennis players since taking charge of the sport two years ago. This year, however, he ventures the prediction that, "while we haven't any champions, we have some champion-beaters."

Capt. Frank Weldon, Jr., and Ed Buchart, last year's Indiana collegiate

CAPT. JOSEPH WALDRON

doubles champions, have been graduated. The team will be built around Capt. Joe Waldron and four other 1935 monogram winners: Joe Prendergast, Joe McNulty, George Cannon, and Bill Fallon. McNulty won the fall University tournament.

- April 18—Illinois at Notre Dame.
 - April 24—Detroit at Notre Dame.
 - April 25—Bradley at Peoria.
 - April 29—Western State at Kalamazoo.
 - May 1—Indiana at Notre Dame.
 - May 2—Northwestern at Notre Dame.
 - May 6—Purdue at Lafayette.
 - May 13—Kentucky at Notre Dame.
 - May 15—Chicago at Notre Dame.
 - May 16—Ohio State at Notre Dame.
 - May 29—Michigan State at E. Lansing.
- State meet at Earham, Ind

THE 1935 GOLF TEAM

Left to right: Rev. George L. Holdcrith, C.S.C., Coach; Harry Baldwin, Lou Fehlig, Bill Cole, Herman Green, Pat Malloy, Capt. John Banks, Capt.-Elect Win Day, Jr.

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—B. K. Wingerter, East Orange, New Jersey.	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., Cuyahoga Falls, Ohio, President. Claude H. Horning, '29, 133 N. Highland Ave., Akron, Secretary.

*

ARIZONA

James D. Barry, '97, Consolidated Bank Bldg., Tucson, President. Steven Rebell, '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. Hennessey, 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.

During the latter part of March the Club met at Berrien Springs for a dinner. Norbert Engels, Jim Armstrong, Louis Buckley, Eugene O'Toole, Frank Deitle, Louis Patton, Thomas Grimes, John Medo, Chet McGrath, Bill Downey, John Jauch, Clarence Hess, Sheridan Cook, Bill Desenberg, Phil Landsman, Malcolm Hatfield, Don White, Allen Johnson, Carl Garmyer, Maurice Krinowitz, Al White, Jim Bookwalter, Bob Franklin, Bob Waterson, Pat Lagoni, Maurice Webber, Thomas Farrell and Bill Madden attended.

Clarence Hess, of the W.P.A., has

opened up regional offices in Kalamazoo. The Club certainly misses him.

President Downey requested the committee which he appointed to handle the annual Universal Notre Dame Night dance to meet on March 24. The committee, composed of John Medo, Eugene O'Toole, Thomas Grimes, Malcolm Hatfield, Bill Desenberg, Bill Madden, Frank Deitle, John Jauch, Bill Downey and Louis Patton, met at the Hotel Dwan, Benton Harbor, and made all arrangements for the dance. The committee decided to hold the dance at the Hotel Whitcomb, St. Joseph, on April 20.

Malcolm Hatfield.

*

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 Messer, '34, The Amherst Bee Co., Main & Rock Sts., Williamsville, N.Y., Secretary.

Members of the Notre Dame club of Buffalo will go on the air in celebration of Universal Notre Dame night on Monday evening, April 20. The broadcast has been arranged through the generosity of radio station WEBR, Buffalo, and will be broadcast from their North street studios. The program will be aired from 10:15 until 11:15.

Although arrangements have not

been completed for the program, it is expected that it will be one of the biggest collegiate shows ever aired over a local station. The tentative schedule calls for a large band, a short skit using members of the club in the cast, special vocal numbers, and several short talks. The program will be knit together so as to convey to the radio audience a part of the spirit that has made Notre Dame internationally admired.

Speakers on the program will include John G. Byrne, president of the local club, Ed Hunsinger, head coach at Niagara University, and Jay L. (Biffy) Lee. All are alumni of the school. Peter Wozniak, who attended the University when the proposed erection of Sorin hall was then the talk of the campus, will give a short sketch of the early history of Notre Dame.

Notre Dame alumni and friends are invited to attend the broadcast. They are to be at the studio at 10 o'clock, and it is necessary for the success of the show that the studio be filled to capacity, as the audience will participate in the program.

The Buffalo club is indeed indebted to WEBR for the many fine programs they have broadcast in the interests of Notre Dame without charge. Interest in the local club was aroused by Peter Wozniak, an executive of the radio station. His enthusiasm has been shared by Al Zink, WEBR

production chief, who has worked diligently to have our broadcasts a success. It was on Mr. Zink's suggestion that the club, in cooperation with the station, is working on a series of weekly programs to be run next fall.

Seventeen members of the Notre Dame club of Buffalo braved the snow and sleet of the worst storm to hit the city within the past ten years to attend a meeting of the club on Thursday evening, March 19. The meeting was held in the mellow tap room of the Phoenix Brewery, Buffalo, through the courtesy of the club president, John G. Byrne.

Several important matters were discussed during the evening. It was decided to hold the annual Rockne Memorial Mass at St. Louis church, Buffalo, at 7:30 o'clock on Tuesday, March 31. At that Mass the members of the club will receive communion in a body.

Acting on the invitation received last Fall from the officials of Niagara University at Niagara Falls, New York, the club is planning to hold a three-day retreat at that institution in May or June. An effort will be made to have Notre Dame men living in the surrounding territory attend this retreat, as well as a group from the Rochester club. Full details will be announced as soon as arrangements are completed.

The annual Easter Monday dance of the alumni group will be held this year in the crystal ballroom of the Hotel Lafayette on April 13. Robert S. Measer was again appointed chairman of the affair.

During the evening the members enjoyed the new Phoenix Bock beer, and at eleven a buffet supper was served. The meeting was closed with a standing vote of thanks to Mr. Byrne for his efforts in arranging the meeting.

John Uebbing, who has been seriously ill at his home in Buffalo, is slowly improving.

Little Patsy Byrne, daughter of John G. Byrne, is at the Buffalo General hospital for observation. Her condition is rapidly improving.

John Byrne participated in the collegiate day at the Kenmore high school, addressing a group of men interested in attending the University of Notre Dame. On April 3 he will speak to a group at Bennett high school in Buffalo.

William A. Measer, Jr. was chairman of the Bachelor Arms spring

frolie and dance held March 27 at the Glen Park Casino.

Bob Measer.

Stanley Drumstra was recently appointed the assistant district attorney of Erie county, with offices at Buffalo, New York. Mr. Drumstra is the assistant to District Attorney Walter C. Newcomb.

Sympathy is extended to William J. Pfeil, Jr., of Alden, N. Y., on the death of his mother, who died at the Buffalo General hospital on Tuesday, March 3. Mr. Pfeil is a member of the Notre Dame Club of Buffalo, and attended Notre Dame in 1931-32.

*

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.

*

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.

*

CENTRAL OHIO

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

The alumni of Central Ohio with enthusiastic followers and friends commemorated the birthday of Knute Rockne, March 4 at Columbus. Father Mattingly of St. Charles College gave a sketch of Rockne's life before the gathering. Jack Cannon followed with remarks portraying the activities and characteristics of Rock.

Moving pictures of the Ohio State-Notre Dame game were generously loaned to us by the Athletic Department of Ohio State University when in emergency we found that the movies from Notre Dame had not arrived on time.

Fritz Slackford visited us again. We always welcome Notre Dame men but occasionally hear of one slipping through Columbus a la Sherlock Holmes. Why hide your identity among friends?

Ray J. Eichenlaub.

*

CENTRAL MICHIGAN

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

*

CHICAGO

Edward W. Gouff, '23, 1313 W. Randolph St., President. Patrick F. Crowley, '33, 742 Junior Terrace, Secretary.

From campus sources and from the press come reports of the annual meeting of the Club in the Electric Club, Chicago, on Thursday, February 27. Guests of honor were Rev. John F. O'Hara, C.S.C., president of the University; Rev. Hugh O'Donnell, C.S.C., vice-president; Dean James E. McCarthy; Christopher Hollis, visiting professor and lecturer; and Ber-

nard J. Voll, president of the Alumni Association.

Eddie Gould, '23, was elected president of the club, succeeding Jack Scallan, '25, and Pat Crowley, '33, was elected secretary, succeeding Al Stepan, '31.

The Chicago St. Mary's Notre Dame Club extends to all Notre Dame alumni and their friends in the Chicago area a particular invitation to attend the St. Mary's sixth annual dinner dance in the Gold Coast Room of the Drake Hotel on Tuesday evening, April 14, beginning at 8:30 o'clock. Horace Heidt's Brigadiers will provide the music and there will be two floor shows.

Tickets, at \$6.00 the couple, may be procured from any of the following in Chicago: Mrs. T. C. McGuire, 6931 Crandon Avenue, general chairman; Miss Frances Woods, 7839 South Colfax Avenue; Mrs. Joseph McCabe, Pratt Lane Hotel; Miss Frances Rigney, 5907 Midway Park; Miss Alice O'Toole, 7137 Luella Avenue; and from Mrs. Arthur Petersen, 534 Sheridan Road, Evanston.

*

CINCINNATI

Harry V. Crumley, '03, 2655 S. Harrison Ave., Westwood Branch, President. Frank H. Sweeney, ex. '17, Kemper Lane Hotel, Secretary.

Notes are very scarce this month; however, will do my best:

Our meeting of March 4 was dedicated to Rock and ably handled by Hogan Morrissey and Leo DuBois, the committee in charge. The committee thought, up until the last minute, that it would be possible to have our good friend, Howard Rohan, with us; but, due to doctor's orders, these plans were changed. They brought, however, a wonderful message from Howard, and we hope he will be with us in the near future. The talks of the evening were made by Joe Meyer, Clem Crowe, Joe Morrissey and Botts Crowley, all directly connected with Rockne for several years.

At this meeting it was decided to hold a joint meeting with other Catholic alumni groups located in Greater Cincinnati. Reports from Holy Cross, Georgetown, Fordham and Dayton University indicate that our May meeting will be a decided success. This meeting is in the hands of Bob Hughes, Al Castellini and Joe Kinneary.

Universal Night plans are being handled by Hogan Morrissey, Joe Meyer and myself. We are, indeed, pleased to announce to our members that alumni secretary, Jim Armstrong, will be our guest speaker.

Two very important announcements, Jim. Two prospective customers for N.D. Mr. and Mrs. George Aug announce the birth of a young

son on March 11. George said he weighed over 8 pounds. Mr. and Mrs. William Cassidy announce the birth of a son on the same date, March 11, and he also was an 8-pounder. Congratulations to both families.

We have a report that Joe Pieper is now located at 2706 Stratford Avenue, Cincinnati, and that Pat Quigley is now located in Lawrenceburg, Indiana, care of O'Shaughnessy Distillery. We extend them greetings and hearty welcome to Greater Cincinnati, and hope they will be present at future meetings.

These notes were delayed, due to the fact I had to recover from Pat Manion's speech at the Friendly Sons banquet which was held at the Netherland Hotel on the evening of March 17. It was, indeed, enjoyable to hear Pat, and, as all the papers have since stated, he delivered a very wonderful talk, and one that Notre Dame might be proud of.

Following the talk it was our pleasure to enjoy a social chat with Pat. Among those present were Don Dixon, Bob Hughes, Joe Kinneary, Bob Van Lahr and Col. William Cody. I am sure there were some others there, but I can't remember seeing them at the present time.

Frank H. Sweeney.

*

CLEVELAND

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

A phenomenally successful club retreat beginning Friday, February 28, at St. Stanislaus Retreat House, in Parma near Cleveland, rewarded the efforts of Chairman Tom Byrne and his enthusiastic committee.

"Fifty men made the retreat," Tom writes. "Twenty-three more made ap-

plication for reservations, but the Retreat House was not large enough to accommodate them. The second retreat for 1936 was definitely postponed last week, due to a conflict at St. Stanislaus. This goal will be realized in 1937, as Father Flynn, director of retreats, as already scheduled the first two-week-ends in Lent."

Serving with Tom on the committee were Joe Butler, George Hahn, George Kerver, Harry Miller, Chuck Mooney, Clete Schneider, Frank Svoboda and Matt Trudelle.

Regarding the Rockne Memorial Mass scheduled for Sunday, March 29, Paul Castner, chairman of the committee, writes:

"On Sunday, March 29 the Notre Dame Club of Cleveland will hold its annual Memorial Mass and Communion breakfast in honor of Knute K. Rockne, commemorating his death.

"Mass will be said at St. Paul's Shrine, at East 40th and Euclid Ave. at 8 A. M. with Rev. Michael L. Moriarity, our Chaplain, officiating. This will be a special Mass for Notre Dame Alumni and their friends, and has been arranged through the courtesy of Rev. James J. Duffy, pastor of the Shrine. A special breakfast has been arranged at the University Club, across the street from the Shrine, to be served immediately following the Mass, or about 9 A. M. The cost will not be over \$1.00 per plate. Please phone Clayton G. Leroux, CHerry 5344, for reservations.

"Rock's life was given to Notre Dame and all of us honor and revere his memory. Here is a fine chance to show evidence of our respect and appreciation in a united and dignified manner. Gus Dorais, coach of Detroit University, who was Rock's closest friend at school, is coming down from Detroit to be with us for

the occasion. We also have hopes that Elmer Layden will be able to be present on behalf of the University."

The Mayfair Casino will be the setting for the Club's Easter formal dinner-dance on Monday, April 13, beginning with dinner served promptly at 7:30. There will be two orchestras and two floor shows. Tickets are \$5 a couple. Stan Cofall is chairman of the dance and Fred Slackford is taking reservations.

Prexy Clayt Leroux reports that the club is preparing—for use on very rare occasions, it hopes—its own Mass card, with a wording somewhat like this: "The University of Notre Dame and the Notre Dame Club of Cleveland extend to you their sincerest sympathies and offer up the sacrifice of the Mass for the repose of the soul of..... at..... Church....., 193..."

*

CONNECTICUT VALLEY

Thomas E. Ferguson, '26, 7 Windsor St., Thompsonville, Conn., President. Francis D. Ahern, '29, 1 Webster St., Hartford, Conn., 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, 224 S. Main St., 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 Notre Dame Club of Detroit held its regular monthly meeting and

CLEVELAND CLUB MEMBERS AT THEIR RECENT RETREAT (See Col. 1). *Front row, left to right:* Herbert J. Venables, James I. Callahan, David E. Dallman, T. Edward McNamara, Harry D. O'Donnell, Cletus P. Schneider, Clayton G. Leroux, Francis J. McDonough, Charles A. Mooney, H. Louis Stettler, Jr., William F. Kerver, Dr. Clifford Foster, George J. Hahn, John A. Smith, Arthur J. Gallagher.

Standing, left to right: Charles A. Delaney, Thomas F. Byrne, John Gaking, Cleve W. Carey, John W. Booth, Arthur N. Becvar, William S. Kanuch, John L. Weisend, F. William Dugan, Karl A. Kadzielski, John R. Kelley, Paul E. Gleason, George J. Leroux, Frank J. Svoboda, Jr., Gaylord P. Haas, Rev. Jos. C. Flynn, S.J., Karl E. Martersteck, Rev. Clifford J. LeMay, S.J., M. Harry Miller, John L. Venables, Eugene R. Kramer, John A. Penote, Jerome G. Reidy, Martin A. Rini, James D. Schwarber, George P. Hauser, F. Joseph Butler, George G. Kerver, Edward D. Radatz, Thomas Murray, James E. Uprichard, Edward C. Jonke.

dinner at the University Club on Monday, March 2, and another grand turnout has proven conclusively that the organization is well on its way to one of the most successful years since the pre-depression era. Under the leadership of **Joe Norton**, the local club has been gaining momentum with every meeting and activity which it has sponsored and in the words of one of the local newspapermen "is rapidly becoming the strongest alumni organization in Detroit."

With **Marc Verbiest** as general chairman of the meeting, the club was privileged to witness and listen to an array of local sports celebrities which included **Charley Bachman**, former Notre Dame star and now head football coach at Michigan State College, **Joe Magidsohn**, noted football official, **Jack Adams**, manager of the league-leading Detroit Red Wings hockey team, **Herbie Lewis**, star forward of the Red Wings, **Leo Macdonnell**, Detroit *Times* and **Sam Greene**, Detroit *News*. **Marc** again turned over the facilities of the University Club for the meeting and the dinner, all the members having the privileges of the club for the evening. Among the guests present was **Father Deady**, superintendent of Detroit parochial schools and an alumnus of Notre Dame Graduate School.

Charley Bachman brought many of the old-timers back to the pre-war period when Notre Dame was getting established as a power in football. He told many interesting experiences as a player at Notre Dame and the Great Lakes Naval Training Station and then as a coach at Northwestern, Kansas State, Florida and Michigan State.

Joe Magidsohn, a member of the famous 1909 Michigan team, opened his talk by stating, in a jovial way, that he had no comments to make on the Michigan-Notre Dame game of 1909. It was **Joe's** first appearance as a speaker before a Notre Dame group, and he certainly made a big hit with the boys. He had a great many interesting stories to tell, many of them concerning Notre Dame games, Notre Dame men and the late **Knute Rockne**.

During the business session, **Joe Norton** made an appeal to the boys to pay their alumni association dues. The subject of dues was covered in detail, and it is the hope of the officers that the members will get behind the drive to collect dues by sending in their five dollars as quickly as possible.

Plans were completed to give the Notre Dame basketball team a real welcome when they appeared at the Naval Armory for their game with the University of Detroit. The U. of D. athletic department turned over a block of 350 choice seats to the club

and all were gobbled up immediately after the meeting.

A capacity crowd welcomed the Notre Dame basketball team when they opposed the University of Detroit at the Naval Armory on Tuesday, March 10. The Notre Dame group occupied four complete sections with an estimated turnout of over 450 and total attendance for the game of 4,500, which meant a complete sell-out.

While the U. of D. played a mighty fine game, the superiority of the Notre Dame team was quite evident from the moment the opening whistle blew. The final score was 51-28 and many local observers were of the opinion that Coach **Keogan** has moulded together the finest team that has ever represented Notre Dame. **Lou Conroy**, star guard of the great 1926-27 teams, admitted that the present outfit is the best that he has ever seen.

It is the sincere wish of all the members of the club that Notre Dame come back to Detroit next year for another game. **Jack Adams**, manager of the Red Wings, has made the suggestion that the game be played at Olympia, which has a capacity of 15,000. With U. of D. coming along as a basketball power in the Detroit area, and Notre Dame due for another fine season in 1937, a game in Olympia will be a natural.

An interested spectator at the basketball game, was **Van Wallace**, and as usual, **Van** said he was "right in the pink." Members of the team and many of the local alumni greeted him before and after the game.

The next meeting scheduled for Monday, April 6, will be in charge of **George Reardon**, '24. **George** has promised to line up a program that will bring out the boys *en masse*. And he'll do it, too.

The only man in the organization who seems to be worrying these days is **Jack Breen**, the club's treasurer. **Jack** would like to have some activity that would produce revenue and **Joe Norton** promises that this matter will be taken care of within the next few weeks.

At the next meeting, plans for an Easter party will be disclosed. As in the past, the local club will cooperate with the Detroit Club on the campus in sponsoring this affair. In addition, plans for Universal Notre Dame Night will be under discussion so that each and every member will have an opportunity to lay his suggestions on the table. All we know now is that it's going to be bigger and better than ever before.

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.

*

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

Donnelly P. McDonald, '12, Peoples Trust & Savings Co., President. **Edward S. Sullivan**, '24, 125 E. Suttentfield St., 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, '85, 338 S. Second St., President. **Marc A. Fichrer**, '27, 701 Rentachler Bldg., Secretary.

*

HIAWATHALAND (Mich.-Wis.)

Norman Bartholomew, '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.

In writing about other matters **Mike Fox** adds:

Several Cincinnati boys were over here last week. **Bob Van Lahr**, '35, **Don Dixon**, ex. '34, and **Bob Hughes**, '29. **Van Lahr** is working in a bank, **Dixon** is practicing law with his father, and **Hughes** is with a brokerage firm. They were visiting **Al Smith**.

A few of the fellows here have

changed occupation recently. **Dave Harmon** is now selling DeSotos and doing fine. **Maurice McNulty** has opened his own insurance agency after being head of the insurance department in a local bank for some time. **Lawrence Sexton** has gone into the insurance business and reported at the luncheon Monday that he is doing fine. His brother, **John** is with the Gross Income Tax Division of the State. **Paul Martin** is with the Advertising Department of the Indianapolis *Times*. **Art Shea** reports the birth of a new daughter, making two for him. **Charley Riley** is selling life insurance for the Mutual Life of New York.

*

JACKSON, MICHIGAN

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

*

JOLIET, ILLINOIS

Robert Duffy, '31, 213 N. Hickory, President.
Edward H. King, 301 Ruby St., Secretary.

*

KANSAS

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

*

KANSAS CITY (Missouri-Kansas)

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

Vincent "Tubby" Harrington, guard on '24 team, and state senator from Iowa, was recently in Kansas City attending a southwestern real estate meeting. **Botts Crowley** and **Pat Canny** attended a baseball conference here a few weeks ago. **Norwood Gibson**, member of the 1900 baseball team and a "Lifer" at Notre Dame (12 years), is now a resident of Kansas City.

John Dugan spent a half hour with **Father O'Hara** between trains on his return from California a short time ago.

The Kansas City Club offers condolences to **Joe Purcell** on the death of his baby February 26, and to **Jack Grey**, class of '29, Buffalo, New York, whose father died in Kansas City last month.

Eddie McGrath has been out in sunny California for a short vacation. **Ed Seiter**, manager of the Catholic Welfare Bureau, is married and recently purchased a new home.

Joe O'Bryan, '29, has just bought another chunk of Kansas. It's a big state, but watch Joe.

The first week of March offered a full list of events for Notre Dame men in this territory. Our annual pilgrimage to Cottonwood Falls left early in the morning of March 4. At Cottonwood Falls we joined with others in the Southwest in paying

tribute to the man we will never forget—**Rockne**. On the way down the crowd stopped at Strong City for Mass and Communion. Some 150 people gathered at Rock's monument while a Boy Scout Band from a nearby town played appropriate Notre Dame numbers. Notre Dame men who made the trip included **Dan Foley**, **Bob Tyler**, **Johnny Dugan**, **Fred Mancuso**, **Dr. D. M. Nigro**, **Charley Meyer**, **Jim Bray**, **Al Gebert**, **Nordy Hoffmann**, **Jesse Harper**, **Marchy Schwartz**, and **Moon Mullins**.

On the evening of March 5, the Notre Dame and Creighton alumni held a joint dinner at the Steuben Club. It was well attended and everyone enjoyed the evening.

Tom Conley came down from Notre Dame on March 6 to present the Negro Basketball Trophy in Convention Hall. **Harry Ice**, Northeast High, was the recipient. We had a big turnout Saturday night at the Athletic Club. Tom brought the motion pictures of the Ohio State game and we really enjoyed them. Meeting Tom was a genuine pleasure. Those present at the gathering included **Dr. Kevin Curran**, **Fred Mancuso**, **Frank Tyler**, **John Dugan**, **Frank Iuen**, **George McCliney**, **Martin Crowe**, **Dr. D. M. Nigro**, **Frank Meyer**, **Ed Seiter**, **Bob Tyler**, **Jim Bray**, **Heinie Burdick**, **Dan Foley**, and his father from Fort Leavenworth. **Leo McTiernan**, **Charley Meyer**, and many friends of Notre Dame.

The Club is planning big things for Notre Dame Night next month. More about that later.

Charley Meyer.

*

KENTUCKY

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

*

LAPORTE, INDIANA

Clarence Bunce, '25, 613 Ridge St., President. **Stephen Shapley**, '30, Goodyear Tire Co., Secretary.

A large delegation—and **Ed Daily**, the LaPorte student unlucky enough to ride in the same car with Professor **Steve Bocskei**, **Joe Boland**, **Professor Don Plunkett** and the Alumni Secretary, can tell you just what a large delegation it was—attended a special meeting of the Notre Dame Club of LaPorte on March 9.

The meeting was held in the K. of C. chambers, featuring an address by Professor **Bocskei**, and the showing of the Ohio State-Notre Dame football films by Coach **Boland**, with his inimitable and experienced comment. Guests included the leading business and professional men of LaPorte, and a group of the football players and other high school students, together with Coach **Chuck Bennett**.

Professor **Bocskei** talked on the

history of Notre Dame, emphasizing the many outstanding achievements of the College of Science.

The Club will meet on Universal Notre Dame Night, with **Dean Thomas Konop** of the College of Law as the guest speaker.

Dean Konop's address inaugurates a policy of **President Clarence Bunce**, '25, and his active organization, which is designed to bring not only to the alumni and students of LaPorte a series of distinguished speakers in varied fields, but also to selected groups of special guests, invited from those walks of life with which the particular speaker is dealing. For example, the LaPorte attorneys other than Notre Dame alumni will be the particular group invited to hear **Dean Konop** on Universal Night. The idea is commendable and a pattern for Club activities.

A. Gordon Taylor, former president of the Club, is chairman of the Universal Night meeting.

*

LOS ANGELES

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

*

LOUISIANA-MISSISSIPPI

P. E. Burke, '83, 307 Camp St., New Orleans, La., President. **Cyprian A. Spori, Jr.**, '28, Whitney-Central Bldg., New Orleans, La., Secretary.

*

MANILA

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

*

MEMPHIS

Sturla Canale, '35, 620 S. Belvidere, President. **Lavin McNicholas**, '35, 591 N. Trezevant St., Secretary.

*

MILWAUKEE

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

Legal hilarity in Milwaukee, engineered by **Tom Kelly**, '18, is reported in recent clippings from the local press. The occasion was the second gridiron dinner of the Milwaukee Bar Association. Tom was the toastmaster before an overflow crowd of 450.

The first such dinner was last year when both the legal societies in Milwaukee county were under Notre Dame direction. **Ed Yockey**, '99, was president of the Lawyers' Club, and **Ed Shea**, os. '09, was president of the Milwaukee Bar Association.

*

MONTANA

Dr. R. C. Monahan, '90, 418 Hennessy Bldg., Butte, President. **William B. Jones**, '28, 411 Power Bldg., Helena, Secretary.

This is just to give you a short story of a very pleasant Notre Dame meeting that we had here in Helena on Tuesday evening, February 18.

The occasion for it was the presence of **Father Charles McAllister, C.S.C.**, who was here in Helena representing the University of Notre Dame and the University of Portland at Bishop Joseph M. Gilmore's consecration. About 20 of us met for dinner at the Placer Hotel at 7 o'clock that evening and enjoyed a most pleasant three or four hours.

There was no speaking of a formal nature, but a lot of it in an informal Notre Dame manner. Father McAllister told us of the late developments at the University, that is, the changes that have been made since most of us graduated, as to faculty and new buildings. He also gave us an insight as to a rector's life, that we all wish that we had known when we were at Notre Dame. He, as you well know, was rector of old Sophomore (now Freshman) Hall for a year or two some two or three years ago.

Besides Father McAllister, there were also **Father Charles Williams** of the Peoria, Illinois, diocese, **Father John Regan**, a Notre Dame alumnus of 1924, who is now chancellor of the Great Falls diocese, and **Father Mar-nane** of Astoria, Oregon, who qualified by his being a graduate of the University of Portland. You can tell **Father "King" Farley** that his name was mentioned more than any other by both the Notre Dame alumni and the University of Portland alumnus.

We had hoped that **Father Early** and **Father Boyle** would also be with us, but Father McAllister informed us that Father Boyle was in bad health and in the hospital and, of course, could not be present, and Father Early could not leave the University of Portland while Father Boyle was in this condition.

The first vice president of the National Alumni Association, **Judge Galen**, was with us, as well as **Earl** and **Ed Brown**, all of Helena, and the three of them being at Notre Dame in the 90's furnished us with some interesting stories about the early days. We "young fellows," however, tried to doctor up the stories that we could tell so that they would at least qualify when they were compared with the stories of the older ones. All in all, it was a most interesting meeting.

On Wednesday, February 19, we had a most beautiful day here in Helena with the consecration of our new Bishop, Most Reverend Joseph M. Gilmore, D.D. You may know him, as he is a great friend of Notre Dame. He was **Bishop Finnegan's** secretary and chancellor when Bishop Finnegan was here and he has paid many visits to the University. His last visit, I believe, was last fall when he spent the week-end at Notre Dame attending the University of Pitts-

burgh game. He is a wonderful man and Notre Dame can feel proud in having our new Bishop as her friend.

We expect to have a big night in Butte on Universal Notre Dame Night, April 20. **Dr. R. C. Monahan**, the present president of the Montana Notre Dame club, has informed me that Butte will be ours when he goes over.

Bill Jones.

*

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.

For the third consecutive month the Notre Dame New Jersey meeting fell on a night of a sleet and snow storm, but apparently the members are getting used to bad weather and a great number trooped to the meeting.

We had a report on the Notre Dame Night banquet, which is to be held at the Essex Club in Newark. The cost per person will be \$2.00. Twenty members of the club were given names to contact and each one will sell from 10 to 20 tickets. It is necessary that 200 men turn out for this affair to make it a success. The speaker for the evening is to be yet decided, although it is certain to be a man of national importance.

The banquet is to be an invitation affair and tickets are to be paid for in advance.

A spring dance is to be held in conjunction with the campus club in June and **Ed Kirby** is to be alumni chairman.

Contact cards sent out by the National Alumni Office were distributed to the alumni to be checked on.

The club members were asked to pay their national dues in accordance with the request of **Jim Armstrong** and the membership drive to get men out for the next meeting was launched.

It was decided that a track meet cup would be donated in the name of the Notre Dame Alumni Association of New Jersey to St. Benedict's Prep in Newark.

The meeting was well attended and among some of the newer members who attended were **Ed Kirby**, **Bill Moritz**, **John McGrath**, **John Blanda**, **Andrew O'Keefe**, **John Sullivan** and others.

The meeting ended as **Eddie Duggan**, chairman of the Notre Dame Night banquet, gave such a detailed description of the juicy steak dinner and its accompanying features that

will be presented on April 20, that almost all the members were sorry that the meal was not to be eaten that night.

It was decided that the next meeting of the New Jersey alumni would be held at the Essex House and subsequent meetings thereafter at the same place if it proves to be a better meeting place than the Newark Athletic Club where the meetings have been held for the last ten years.

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.

*

NORTHERN CALIFORNIA

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

*

OKLAHOMA

Joseph A. Moran, '32, 1611 S. Carson, Tulsa, President. **Marion J. Blake**, '33, National Bank of Tulsa Bldg., Tulsa, Secretary.

Joe Moran writes that the Oklahoma Club is making its annual preparations for Universal Notre Dame Night. He mentioned a Saturday night meeting, the 18th, and the Editor replied correcting the date. **Joe** wrote back saying that in Oklahoma the Club members come sometimes 150 miles and more to these meetings and Saturday is the only logical night. Which was sufficient for the Ed. Any time a Club can get members from that distance, whatever the Club procedure is is O.K. And some of the boys in the *Religious Survey* who are pouting about not being called on the 'phone whenever there's a meeting a few blocks away ought to take a lesson from these loyal commuters out in Oklahoma.

*

OREGON

Frank J. Lonergan, '04, Porter Bldg., Portland, President. **James A. Culligan**, '21, 1540 Wabash Ave., Portland, Secretary.

*

PARIS

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

*

PEORIA

Frederick J. Meyer, '33, Dunlap, Ill., President. **Al Gury, Jr.**, '28, 612 Albany Ave., Peoria, Secretary.

*

PHILADELPHIA

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

*

PHOENIX, ARIZONA

E. John Hilkert, '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.

RHODE ISLAND

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

*

ROCK RIVER VALLEY (Illinois)

Raymond C. 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.

*

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.

The Villagers (present students) and the St. Joe Valley club enjoyed a joint dinner-meeting in the Columbia Athletic Club, South Bend, on March 2, continuing the happy precedent set a year ago. Francis Jones, president of the alumni club, and John Farabaugh (son of Judge Galitzen Farabaugh, '04), arranged the gathering.

Speakers were Bernard J. Voll, president of the Alumni Association, John W. Schindler, governor of District 1 of the Association, Alexis Coquillard, lieutenant-governor of District 1, James E. Armstrong, alumni secretary and Floyd O. Jellison. William E. Voor was toastmaster.

*

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.

*

TIFFIN, OHIO

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

*

TOLEDO

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

*

TRI-CITIES (Illinois-Iowa)

George Uhlmeier, '23, Peoples' Power Co., Davenport, Ia., President.

TRIPLE CITIES (New York)

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

*

TWIN CITIES (Minnesota)

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

*

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)

Paul Kennedy, '24, Templeton, Indiana, President. Emmett Ferguson, '32, Wallace Building, Lafayette, Indiana, 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, '95, 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 Cushman, '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.

•

More New Clubs Forming

Six Groups Planned
In Widespread Spots

HARRISBURG, PA.

The Editor sincerely hopes that the Notre Dame men in the Harrisburg area, so prominent in the flood news, have escaped with a minimum share of the devastation.

Evidently just preceding the flood waters, John McNeill wrote, asking for a list of the men in the area in-

cluding Altoona, Wilkes-Barre, south to the Maryland line, and Harrisburg. A meeting for Universal Notre Dame Night was planned, and if attendance seemed to warrant it, a permanent organization would be effected.

DUBUQUE

The Notre Dame Club of Dubuque, if the Editor may scoop the new Secretary of the Club, is officially a member of the Local Club family. It was organized March 18, when Elmer Layden visited Dubuque and met with the Club at its organization meeting.

Casimir Krajewski dropped a line just preceding the meeting, and the Editor expects the next issue to bring a full report, but the presses are yawning and the news is too good to keep.

PERTH AMBOY

Not yet. But the good old Atlantic Seaboard is in the throes of Notre Dame growing pains. And the boys around Perth Amboy have a Notre Dame spirit which, they write through *Anthony Ceres*, '28, distance from the unofficial capital of Notre Dame New Jersey, Newark, keeps them from properly letting out.

Several of the state Clubs are reaching this point in numerical and program development, and some subdivisions are undoubtedly in order. This particular case has been referred to the District Governor, whose office was created in the Association for just this type of development.

NORTHERN NEW YORK STATE

A letter from Ed Dineen of Ogdensburg brings welcome word of Spring stirrings along the St. Lawrence, and the possibility of a new Notre Dame Club of Northern New York. With the personnel that is in the vicinity of Ogdensburg, a Club could do very well.

For instance, Joe Brandy, former field general on Cartier Field, publishes the *Ogdensburg Advance*, now has a radio station annexed, does some coaching, and recently enjoyed the distinction of making Winchell's column without a scandal. Almost a Club in himself.

Father Don Gallagher, in Gouverneur, is a neighbor. And the three men mentioned can handle a lot of Notre Dame business.

FLINT

Steve Roth drops a line from Flint, where the motor kingdom seems to be purring again. The activity in the neighboring Saginaw Club has stirred similar Notre Dame tendencies in Flint, with the probability of a new organization there soon.

MUSKEGON

Dr. Ralph August, interning at Hackley Hospital, Muskegon, has caught the Notre Dame spirit which has been resident in that city in milder form for many years, and writes to propose a meeting there Universal Night which can very conceivably result in a Club. The roster of N.D. men in the Muskegon area is sufficient both in number and in ability to handle a live Club.

Miami Club Is Formed

Judge Vince Giblin Is First President

Vincent C. Giblin, '18, 4103 Collins Ave., Miami Beach, Fla., President. Daniel J. Lino, ex. '34, 1617 N. W. Ninth Ave., Miami, Fla. Secretary.

You can chalk us down as another active Notre Dame club in the U.S.! On Monday night, February 24, 14 of us met at Curley's Inn on Miami Beach and formed what will be known as the N.D. Club of the Miami Area.

It was very encouraging to learn how many boys from school have established their homes in and around "Sunny Miami." We invited all N.D. men to the affair, including those who are on vacation here, and feel many others would have shown up had they seen the mention of the meeting in the newspapers. Believe you me, Jim, we had a real good session, despite the fact it was the initial N.D. gathering ever held in these parts.

The following officers were elected to serve for the coming year: Judge Vincent Giblin, '18, president; Bill McCormick, '32, vice-president; Joe Fitzpatrick, '25, treasurer, and I was elected to carry on the secretarial work of the newly-formed aggregation.

Through the courtesy of our newly-elected president we enjoyed a swell steak supper reminiscent of the Saturday night meal on the campus. Following the election a very interesting session, which brought forth stories from all members present, was enjoyed. The Inn entertainers endeavored to sing the "Victory March" in fine style but succeeded only after we all joined in. Lest I forget, Jim, it was voted to install an N.D. Club telephone primarily for the advantage of visiting alumni.

Our next meeting is scheduled for March 9 at which time prior to the gathering most of us will support one of our boys in fistic action. He is none other than Max Marek, and rest

assured, he is invading these parts in a big way. His opponent will be Patsy Perroni.

Max interested us the other night with a pleasant talk concerning the C.Y.O. movement in Chicago. The affair was made even more successful by the presence of Judge Wayne Allen, All-American Host. He received that title because of his instrumentality in bringing about the Ole Miss-Catholic U. game held here on New Year's Day. Though a Mississippi grad he gladly accepted honorary membership in our new outfit. In praising the N.D. spirit Judge Allen expressed his desire and hope of seeing the Irish in action in these parts within the next five years. In fact, Jim, we all hope his wish will come true.

Here's some dope on the boys who attended the successful affair; Judge Giblin, '18:—The judge served on the bench in the circuit court, Fort Lauderdale, for four years, being the youngest judge ever to hold this seat. He also served on the supreme court bench for some time. From all reports in and around this vicinity we gather that he is regarded as one of the greatest criminal lawyers in the South. From the Judge's address at the meeting it appeared evident he was inoculated with the genuine Notre Dame spirit during his college years. All of us pledged our support to our new and capable leader and afterwards he pledged his ability to make every Notre Dame man welcome whenever he visits Miami.

Bill McCormick, '32:—Bill has drifted from his home in Illinois to our vicinity and is doing nicely with the Wagner Brewing company. He has been in town for over a year and the occasion the other night brought us together for the first time. Besides being employed at the Company Bill is secretary of the Southern Brewing association.

Ray C. Cunningham, '23: Ray has been down here for the past few seasons and expressed his joy at meeting the gang. We understand he is employed with the Moffet studios on the Beach and much of this firm's success may be attributed to Ray's enthusiasm, and many of our programs will depend on Ray.

Ed Duncan, '27:—Glad Ed found time to drop in and inform us he is going into the building game around here. Ed was troubled with sickness back in New York but from all indications the refreshing sea breezes and sunshine has aided him greatly. We are glad he has chosen Miami for his location and expect to see him at all the meetings.

F. X. O'Brien, '27:—Frank is lined up with Hentz & Company in town. Sorry he couldn't make the meeting

the other night, but trust he will be present at the next one.

Joe Fitzpatrick, '25:—Fitz is with the City Trust Company in the credit department, and promises his support if the club should need a loan.

William B. Sullivan, '27:—Sully is employed with the Acme Freight Company. He told us about the ten Sullivans and twelve Murphys who matriculated under the Golden Dome during his days on the campus. Apparently, he is one of the real N.D. Sullivans.

Bob Leppert, '32:—Bob has been here quite some time and is doing quite well with the Wright Realty Company.

Len Donaghue, '32:—is combining business with pleasure down here. Besides enjoying the climate Len is associated with his uncle George Anson, Class of 1896.

Tom O'Neil, '13:—Unfortunately Tom was unable to attend the affair because of illness. He is manager of the General Tire Company, and it is likely he will appear at our next meeting.

Joe McLaughlin, '34:—Mac is down here for a time looking after some property in Hollywood, a few miles from town.

Pat Kenneally, manager of all C.Y.O. professional boxers and employed by Bishop Shiel, was on hand to witness some of the N.D. spirit. Pat expressed his delight in having one of his boys enrolled at Notre Dame at the present time. Al Nettlow, Max Marek's stablemate, dropped in after he had conquered a mighty good opponent and enjoyed the meeting. As for myself, Jim, I am on the sports staff of the Miami Daily News and doing a little sports writing.

Enough for now so until next time I'll say adios and good luck from the new southern group.

Dan Lino, '34.

NOTRE DAME LAWYERS

ILLINOIS

Chicago

Lee, Robert E., Jr., A.B. '32
910 S. Michigan Ave. (bus.)
7643 East End Ave. (res.)

MINNESOTA

Crookston

Grady, Lowell J., A.B. '25
Padden, John W., ex. '28

NEW YORK

Middleport

Seaman, Paul H., A.B. '33
59 Main St.

THE ALUMNI

ENGAGEMENTS

Announcements has been made of the engagement of Miss Dorothy Ahern and Joseph Laughlin, '33. The wedding will take place April 13, at Notre Dame.

Announcement has been made of the engagement of Miss Marietta Burrows Gannon and A. Donald Brice, '34.

Announcement has been made of the engagement of Miss Naomi Alene Ball and Charles A. Brucker, '35. The marriage will take place May 2, in Niles, Michigan.

MARRIAGES

Miss Madelyn E. Ward and Edward L. Barrett, '29, were married February 15, in Albany, Oregon.

Miss Lillian Marie Lind and Bernard E. Loshbough, '29, were married February 21, in Washington, D. C. Thomas Markey served as best man.

Miss Marie Grace Baltzell and J. Winston Bradley, '32, were married last November 7, in Hammond, La.

Miss Freda Weissbuch and Reuben N. From, ex. '35, were married March 8, in South Bend, Indiana.

BIRTHS

Mr. and Mrs. Thomas Coman, '25, announce the birth of a daughter, Susan Mary, February 6.

Mr. and Mrs. Thomas M. McNicholas, '29, announce the birth of a daughter, Colleen Beth, February 28.

Mr. and Mrs. Milton F. Fox, '30, announce the birth of a son, Francis Milton, January 26.

Mr. and Mrs. George G. Simons, '30, announce the birth of a son, George G., Jr., January 19.

Mr. and Mrs. James Reyniers, '30, announce the birth of a son, Leon, March 4.

Mr. and Mrs. John David Voss, '30, announce the birth of a daughter, Sandra Rae, February 22.

Mr. and Mrs. Charles Miltner, '31, announce the birth of a son, John Henry, February 24.

Mr. and Mrs. Willard Croxall, '32, announce the birth of a daughter, on March 9.

Mr. and Mrs. Frank Donalty, '32, announce the birth of a son, Richard Harding, December 10, 1935.

Mr. and Mrs. Ronald Wright, '29, announce the birth of a daughter, Jo Anna, March 5.

DEATHS

James W. Welch, '23, died March 19, in Rochester, New York, of pneumonia. Gerry Ashe very thoughtfully called to give us this sad information.

Word has been received through the *Religious Bulletin* of the death of William R. Miller, '94-'97, in Delton, Texas.

The ALUMNUS extends sincere sympathy to: Arthur J. Kane, '31, upon the death of his father; John Molloy, '29, upon the death of his mother; Joseph Rigali, ex. '27, and Paul Rigali, '33, upon the death of their father; Joseph Fitzgerald, '29, upon the death of his father; Matthew J. Cullen, '29, upon the death of his mother; Gerald Pahlman, '33, upon the death of his father; John Mahoney, '17, and James Mahoney, '27, upon the death of their mother; Dr. Jeremiah McCarthy, '16, upon the death of his wife.

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

Golden Anniversary Reunion on the campus, June 5, 6 and 7.

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.

1895 Eustace Cullinan, Sr., 860 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. Duane, 418 Jefferson Blvd., Peoria, Ill.

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

A card from Judge Eggeman, written just after he made the trip from the mainland in a Clipper plane, displays one of the artistic monuments of Havana. The Judge had just met a Cuban official in a large cigar factory who was well acquainted with Notre Dame athletic accomplishments.

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

General Eduardo Hay, foreign minister of Mexico, according to press reports has struck a sudden blow at the "mail-order divorce" racket in New York City. General Hay has ordered all Mexican lawyers practicing in New York to register with the Mexican consulate there. The names and degrees of these men will be checked carefully in Mexico City and a list of legitimate Mexican attorneys supplied to the New York Bar association.

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

George Lins, broomcorn dealer, broom manufacturer and general merchant down in Tucumcari, New Mexico, is a candidate for state representative in the coming elections.

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

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

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

Word comes from the home of Earl F. Gruber, Frankfort, Indiana, that he has been seriously ill.

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

The class of 1906 shone with particular splendor at the observance of St. Patrick's Day in South Bend on March 15. Father Cornelius Hagerly, C.S.C., was a leading figure in arranging the meeting and presided at it. Father John McGinn, C.S.C.,

"convulsed the audience with Irish jokes," according to the local press, and **Father Eugene Burke, C.S.C.**, sang four songs "which he himself composed and for which he wrote the music." **Dr. John M. Cooney**, head of the Journalism Department, was another speaker. **Father John DeGroot, C.S.C.**, suggested a movement to organize a group of Sons and Daughters of Hibernia.

*

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

Two members of the club of 1907 co-operated in providing special devotions in honor of the passion and death of Christ at the Church of Christ the King in Roseland, just north of South Bend on the Niles road. **Father Wendell Corcoran, C.S.C.**, is pastor of the parish, and **Father James W. Donahue, C.S.C.**, superior general, preached two brilliant sermons to open the series of devotions.

*

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

*

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

George Hagerty of South Bend has just recently celebrated the twenty-fifth anniversary of his first work in the telephone industry. Spending many years in the telephone service in Chicago, Mr. Hagerty came to South Bend in 1926 and is now storekeeper in the South Bend offices of the Indiana Bell Telephone Company.

Cap Edwards, since November 8, 1933, general manager of the truck division of the Studebaker Corporation, has announced his resignation from that position in order to give more time to his duties as president of the Edwards Iron Works of South Bend.

*

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

*

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

Silver Anniversary Reunion of the campus, June 5, 6 and 7. You'll be hearing the details soon from **Fred Steers**.

*

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

*

1913 James J. Devitt, 921 Engineers Bldg., Cleveland, Ohio.

*

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.

Thomas P. Gaynor, Litt.B. '19, A.M. '24, now has his own school, Foynes Commercial High School, in Foynes County, Limerick, Ireland. He formerly taught at St. Procopius College, Lisle, Illinois, and at St. Joseph College, Collegeville, Indiana.

Your secretary's letter of February 24 to all members of the class (whose present addresses are available) has apparently drawn a most encouraging response. From those responses first under the wire and forwarded to the ALUMNUS by **Chick**—and others are still coming—we extract the following dope:

F. Armand Schellinger reports from 730 Sherland Building, South Bend—"I am still at the law game and between the difficulties in business and the difficulties of raising three wild candidates for N.D., I have my hands full. But since the first 100 years are the hardest, there is still hope."

Louis V. Harmon, 424 Sherland Building, South Bend, says that he has been practicing law in South Bend ever since he was graduated. He adds: "It hardly seems possible that seventeen long years have passed by. And being so close to the University and seeing such a great development on the campus make me wonder if the fellows who fail to come back and visit the old school would recognize the place and the old haunts as they now stand. Just today I noticed as I went around by the school that they were tearing down the gymnasium where the little old Brother used to sell cookies and lemonade; and surely this is a landmark that all the boys would miss."

Mr. Harmon suggests having printed a list of the names and present addresses of all the members of the class and offers to stand part of the expense of the work.

Bill Kelley's letterhead from the law offices of Kelley & Kelley, Second National Bank Building, Richmond, Indiana, reveals that he is city attorney for Richmond. **Bill** promises certain dire things to **John Lemmer** when, as and if **John** appears at the forthcoming Commencement.

Aaron Halloran writes from his law offices in Springfield, Ohio, to say in part: "We are not extremely active as an organization in and around Springfield, but manage to keep in contact with most of the boys—there being ten of them in Clark County. As for myself, I divide my time between practicing law and directing the American Legion junior activities here. Have two girls and a three-month old candidate for Notre Dame."

George Haller, class president, came through in the charming **Haller** way with the following from his law offices in the Dime Savings Bank Building, Detroit:

"Your letter of February 24th expressed something of my own regret that the 1919 Class, of which I was president, is so infrequently mentioned in Alumni notes. You said you personally would be glad to hear from any of us, and it is in such fashion I am addressing you, although you are welcome to use any of this letter in the notes.

"Our class suffered more from the war than any other, at least, it was more reduced by absences due to enlistments and other causes connected with the War. Perhaps that is why we so seldom run into each other—there are so few of us. You may remember meeting me in Miami Beach in the Spring of 1930. Outside of a few meetings at football games and commencements at N.D., that is nearly the only occasion on which I have met a member of 1919.

"After I graduated, **Fr. Gene Burke** persuaded me to join his faculty at the University of Portland (then Columbia University) and I remained there three years. In 1922 I began law studies at the University of Michigan, but in 1925, instead of starting to practice, I became editor of *The Catholic Vigil* of Grand Rapids. In January of 1930 it was merged with *The Michigan Catholic*, and I came to Detroit and entered the law, and have been at it over five years now.

"I trust that you are prosperous and happily situated in all life's circumstances. I have frequently thought of you, because our stay at N.D. coincided over so many years. We were both on **Fr. Davis'** Carrollite basketball team (I later coached high school teams in Portland, Oregon and Grand Rapids, Michigan). We were both "Lifers" and knew those never-to-be-forgotten days in the old "dorms" of which I wrote in a Dome around 1922 or 1923, and concerning which I had some reminiscences in the ALUMNUS two or three years ago. And it was even said by some that we looked alike, although I don't know if you will be pleased to have that recalled.

"Perhaps you will remember **Alvin Reading**. He was in Carroll Hall before the War, a little, skinny kid. A few months ago I met him on the street, a big, husky fellow, over six feet and over two hundred pounds. He remembered me, (although we had not seen each other for twenty years) but he had changed too much for recognition. He is doing well in the general cartage and machinery moving business, married with a boy in his teens. About a year ago I had an unexpected letter from

Frank "Beauty" Boyle, who has had a story book career since leaving N.D. War service in aviation, adventuring as a soldier of fortune in the tropics, gold-mining, oil-mining, etc., and now writing scientific-adventure fiction under an assumed name.

"I have never once seen or heard from **Everett "Gus" Blackman**, Vice-President of our class; I have seen **Norm Barry** once or twice—successful high school coach in Chicago, lawyer, and politician. **Ed Moloney** of those Carroll days is here in Detroit, owns a resort hotel at Topinabee, Michigan. I met **Carl Osterle** in Grand Rapids just before I left there; he wasn't there permanently, Detroit being his home. **Tom Healy**, the seminarian-poet of our class, visited me several years ago, and we kept up an intermittent correspondence for a time. He was in the advertising business in New York and writing for the magazines.

"I hope that your effort will bring news of some of the others of our class, and also of the old 'Lifers' group."

Still another Notre Dame '19 lawyer reports, this time **Andrew L. McDonough**, 119 West Front Street, Plainfield, New Jersey. And he gives a lot of grand dope on Notre Dame as represented generally in New Jersey. He says:

"It was a pleasure to get your letter and I shall certainly be glad to give you some assurance of the fact that I am still among the living.

"I started in law immediately after my graduation and two years afterward formed our present firm with my younger brother and cousin as partners. We are still in business at the same stand and going as well as could be expected.

"Politics is still playing a major part although I have not sought any office during the last three years. Prior to that I was assistant attorney-general and counsel to the New Jersey Banking Department.

"**Joe Byrne** is still going strong in New Jersey and seems to have the confidence and respect not only of the people of his own city but the state as well. He is, at present, a member of the New York Port Authority which has control of the four interstate bridges, the Holland Tunnels, the new mid-town tubes and various other matters relating to the interstate features of the port.

"**Sonny Church**, one of Notre Dame's present watch-charm guards, who lives in North Plainfield, addressed a meeting of the Knights of Columbus here recently and made quite a hit.

"**Tom Hughes**, who was at the University around 1926, is advertising

manager of Plainfield Lumber & Supply Company and going fine.

"**Crawford Jamieson** of Trenton, Notre Dame boy who took his post-graduate work at Harvard Law School, is attracting considerable attention in New Jersey as a member of the Legislature from Mercer County. As a Democrat, he might normally have been in the background in an Assembly consisting of 44 Republicans and 16 Democrats. Jamieson seems to handle himself well and he is undoubtedly headed for a career in New Jersey.

"I realize that as class secretary you must have your difficulties in securing information and I shall make it a point to give you an occasional report of what goes on among Notre Dame men in this section."

Maurice Carroll, of the architectural firm of Carroll & Dean, writes from his offices in the R. A. Long Building, Kansas City, Missouri: "As you will see by the letterhead, I am still carrying on my favorite work, even though the depression has slowed down the volume of construction considerably. We now have an office in St. Louis, Missouri, and at the present time have under construction a novitiate building for the Ursuline Order. We also have under way an infirmary building for the state hospital at Nevada, Missouri."

When **Martin Lammers** wrote to Chick from Philadelphia he was very eager to have some word about his old roommate **Henry L. (Monty) Morency**. Mr. Morency is in Sturgis, Michigan, according to the alumni records, and the Alumni Secretary sent a letter there in an attempt to get the boys together again.

With the Lammers letter was a brief Lammers biography which the boss modestly had his secretary write for him. It follows:

"After eight years residence in Indianapolis, Indiana, **Martin W. Lammers**, '19, came to Philadelphia in December, 1933, as Manager of the Continental American Life Insurance Company's Philadelphia branch.

"He has spent 14 years in the sales and management field of life insurance, and, in 1933, received the designation of Chartered Life Underwriter from the American College of Life Underwriters.

"His office is located at 1100 Lincoln-Liberty Building, Corner Broad and Chestnut Streets, Philadelphia.

"Mr. and Mrs. Lammers reside in Jenkintown, Pennsylvania, a suburb of Philadelphia, and have a son and daughter, **Martin, Jr.**, and **Charlene**, ages ten and five. **Martin, Jr.** is a real booster for his Dad's Alma Mater, and can hardly wait until

1944, when he expects to enroll as a candidate for the N.D. squad."

*

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

Professor Eddie Meehan, national advertising manager of the South Bend *Tribune*, saw a charming likeness of himself in the local press recently on the occasion of his address to a bunch of the roofing boys. Operator 13, in other words, **Coach Bill Cerney**, showed the pictures of the Ohio State game to the same group.

*

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

Calling **Bill Lawless**: **Al Abrams** wants your address, or would like a substitute for his '21 *Dome*, which you have, or both.

Ray Hoyer, in charge of the Knights of Columbus boy guidance program at the University, addressed the Mishawaka Fellowship Club at a dinner on March 24. His subject was "Playing the Game Together."

*

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

*

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

*

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

*

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

Harry Ester, an instructor at Northwestern University, recently spoke before the South Bend Civic Planning Association on "The Path of Prosperity," including in his talk a discussion of the Brookings Institute, Washington, D.C., on the current economic situation.

The unmarried half of the **Holland-O'Neil-Ludwig-Armstrong** combine has experienced tough sailing recently. Gerry Holland had a critical time of it after a major operation in Detroit, and Dan O'Neil was in a serious way with double pneumonia in New York.

*

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

*

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

*

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

Here are the April notes from **Louis Buckley**:

My plea for news from the West coast did not go unanswered, thanks to my old friend **Sam Dunne** who came to my rescue with a newsy letter from the University of Santa

Clara, where he is Manager of Athletics. Notre Dame is well represented there with "Clipper" Smith, '21, as head Football Coach and "Buck" Shaw as Line Coach. Sam favored us with the following dope:

Ed Freitas is supplying the proletariat of the Buy Region with Grade A milk as manager of a dairy. Bernie Abbott is building up a fine law practice in Oakland and San Francisco. Ed Cunningham cuts quite a figure at the bigger funerals in Los Angeles in his frock coat as he directs the obsequies for his dad. Elmer "Mysterious" Wynne represents *Esquire's* advertising department in San Francisco.

I am glad you mentioned that you became a benedict last July, Sam, as I have been intending to write you concerning an old girl friend of yours whom I met at the University of Wisconsin last summer.

Swede Schroeder answered my pathetic appeal with a letter from Detroit Lakes, Minnesota, where he is practicing law. Swede is married and has a four year old boy whom he is grooming for Notre Dame. Swede mentioned that he heard from Joe DeBott who is in Geneva, New York. He tells me that Joe can outdo Winchell at times. How about sending in one of your broadcasts about the New York gang, Joe? Swede would like to know what has become of Ed Dean. I am sure that quite a number of our Freshman Hall gang would like to have a word from Ed concerning his whereabouts. Swede promises that he will be my travelling reporter on trips in his Junior Chamber of Commerce work. He hopes to see a number of the '28 men at their convention in Memphis next June. Hayes Murphy, who is practicing law in Rock Island, Illinois, is president of the Illinois Junior Chamber of Commerce.

Bill Jones writes from Helena, Montana, where he is practicing law, that he hopes to be back at Notre Dame in June for his law class reunion, if the political campaign year and the work left to the legal profession by the earthquake permits.

Frank Donovan reports from 2025 Commonwealth Ave., Boston, Mass., that the profs. at Harvard are keeping him busy.

*

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

Norm Hartzler and Oliver Loomis have just announced a new law partnership in South Bend under the firm name of Loomis and Hartzler. The firm's offices are in the Odd Fellows Building. A bit before, the election of Norm as president of the Holy Name Society in St. Patrick's Church was made known in the local press.

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

Reports from Kentucky include the news that Bill Sherman has passed the bar exam. He can be reached at 817 West Market Street, Louisville.

From the *Catalyzer* we learn that:

Dick Walters is now with the Universal Oil Product Company at Riverside, Illinois, in the chemical research laboratories.

Bill Shanley recently supervised the starting of the Day Treating Plant at the refinery of the Home Oil Company, in Great Falls, Montana. Bill is at the East Chicago experimental unit of the Universal Oil Products Company.

*

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

Closer and closer, and better and better as it gets closer and closer: The Five-Year Reunion, June 5, 6 and 7, on the campus. Detailed dope soon. Watch for it. Meanwhile, get the plans all made and the calendar all circled in the proper spot.

Dick McIntyre sends word that he has moved from South Bend to the drug department of Goldblatt Brothers store in Gary, Indiana.

Professor Frank Flynn has added to his host of other duties that of instructor in a school of interests conducted by First Presbyterian Church in South Bend. He will instruct a class in "Community Social Service Problems." Frank was recently placed in executive charge of the Community Fund organization in South Bend.

Bob Smith, along with several of the '31 boys in Chicago, will be here for Commencement, according to recent word from Bob.

The Dictograph Products Company, Inc., has just announced the appointment of Dan Halpin as assistant to the chairman of the board and general sales manager of the acousticon division of the company. Dan had been assistant sales manager of the Sonotone Corporation.

*

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

Our Eastern scout sends the flash that Charlie Hitzelberger, formerly of Utica, New York, is now in Buffalo with the Pure Oil Company as supervisor of service stations.

Bob Lee wrote in to ask to have his name placed in the lawyers' directory. His office is at 910 South Michigan, Chicago, and he's residing at 7643 East End Avenue. The Editors will be only too glad to hear of any other omissions.

The Rochester (N. Y.) *Democrat and Chronicle* on Feb. 15 presented the picture of Kingsley Maloy who had just been appointed acting post-

master at Clyde, New York. The clipping was very thoughtfully relayed to Father O'Hara by Father Andred T. Dissett, rector of St. Michael's Parish, Lyons, New York.

From the *Catalyzer* we learn that:

Don Killian, who will receive his Ph.D. in June from Notre Dame, has accepted a position with the duPont organization, in the Chemical Division of the Ammonia Department at Wilmington, Delaware..

In the matter of the application of Herbert P. Giorgio as Secretary of the Class of 1932 for information concerning the Whereabouts of his Classmates.

STATE OF NEW YORK)
) SS:
COUNTY OF QUEENS)

Herbert P. Giorgio, being duly sworn, deposes and says:

That he is an attorney at law associated with Edward Tighe, Leo McLaughlin, Warren Fogel, et. al., attorneys for the Notre Dame Club of the City of New York with headquarters at — — —, Doc Gelson's house.

That on or about the 1st day of February, 1936, your deponent had occasion to visit a local inn and there encountered Messrs. Ward, Sheibler and Fitzgerald and a good looking fellow. That although the aforementioned gentlemen had that "Colfax-Michigan Wednesday afternoon" look on their respective faces, they took time out to advise your deponent that he was Secretary of the Class of 1932 and that they further stated he had been lax in his duty due to the fact that they noticed blank spaces in the last three issues of the ALUMNUS under the year 1932.

That your deponent believes there might be some truth in what they say but submits that he met very many of his classmates over the not so recent Army week-end and took copious notes concerning them but lost them sometime between then and now. That your deponent submits further that the information garnered at the aforesaid time was substantially the same as heretofore reported by your scribe and he respectfully refers his readers to earlier issues of the ALUMNUS.

That your deponent is pleased to state that he was fortunate enough to witness the Notre Dame-N.Y.U. basketball game and submits that he never saw so many long faces in one place in his life.

That your deponent submits that he has seen Eddie O'Connor, Jimmy O'Connor, Leo McLaughlin, Myles Mullen, Jimmy Dunigan, Gene Connelly, Jack Jordan, Jack Rudd, Frank O'Kane and the three gentlemen aforesaid and many of the other local boys but has heard nothing new

concerning them or any of the other fellows except that Emil Janc is married and his brother Bill is a doctor. That your deponent is informed, but does not believe, that Frank Madden is working hard.

That your deponent confesses that he received letters from Budd Dyniewicz, George Higgins, Smoky Coyne, Joe McKeon and several others, but did not reply and in the future promises to be prompt in making reply to letter received.

That many prior applications for information concerning the whereabouts of your deponent's classmates have been made but almost all have been in vain.

WHEREFORE, your deponent prays that each and every member of the Class of 1932 send a penny post card to your deponent stating whether or not he is married, what he is doing and how he is getting along as your deponent is interested in getting in touch with his classmates and fulfilling his job.

Herbert P. Giorgio.

Sworn to before me this
27th day of February, 1936.

E. D. Maier, Notary Public.

What do you say, fellows?

*

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

Marshall McAveney will be graduated in law at St. John's in New York, in June.

George Rohrs is working in Wall Street at Munds-Winslow & Co., with Bob McDonough, '34.

From the *Catalyzer* we learn that:

Frank Jenny, who recently received his Ph.D. from M.I.T., is now with the M. W. Kellogg Company in New York City. Frank is living at 3456 Broadway, Apt. 60, New York City.

*

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

Bob Dugan is squash pro at the down town A.A. Club in New York City.

Jerry McPeake is with the Spool Cotton Company in New York City and is living at the Center Club.

Dave Froelich is working for a bakery in East Orange, New Jersey.

Tom "Kitty" Gorman, for the past two seasons assistant freshman football coach at Notre Dame—while he was working on his law course—has recently been appointed line coach at the University of Kentucky under Chet Wynne, '22, the head coach there. Kitty succeeds Ted Twomey, who has gone to the University of Texas to be line coach under Headman Jack Chevigny.

Writing from Racine, Wisconsin. Bob Hamilton says, among other things:

"My Dad and Mother are making a business trip on the west coast, and while in Tacoma looked up Augie von Boeklin, '34. I imagine there will be a lot of news when they get back.

"Last Monday night my brother, Jim, '35, and Bill Fromm, '34, had a pre-Lenten Notre Dame get-together.

"Bernie and Grove Miller, Tom Hearden, Verne Huber and Frank Miller, as well as Eddie Zimmers, Morris Olson and Tom Hearden's new brother-in-law, Emmett Flatley, were there.

"The District Attorney, John Brown, couldn't make it for business reasons or something."

From the *Catalyzer* we learn that:

Bill Hockberger is spending the next several weeks at the Buffalo station of the M.I.T. School of Chemical Engineering Practice. While in Buffalo he is living at 159 College St.

Ed Lee, who lives at 7827 South Shore Drive, Chicago, is in the Metallurgical Control Department of the Carnegie-Illinois Company, South Works, Chicago.

Bert Young, M.S., who will receive his Ph.D. in June at Notre Dame, has accepted a position with the duPont organization at the Jackson Laboratories in Penns Grove, New Jersey.

*

1935 Franklyn G. Hochreiter, 722 Livingston hall, Columbia Univ., N.Y. City.

And so it is April. Your Director would suggest that the members of the Class of '35 begin to think about this year's Commencement. That can be a real reunion! Begin to make plans now to be here! Incidentally, why not pay your Alumni dues before that time, if you haven't done so. The Alumni Association is your best contact with your University, and your Director is in close enough touch with affairs to inform you reliably that this Alumni Association is "up-to-date," with a big new program on the draft-board. Keep up your interest.

Franklyn, the Hoch doesn't miss very much of the Class' news. Therefore we submit just a few items.

From certain sources we hear that Joe Argus, ex-class-vice-prexy, has been elected vice-president of the American States Realty Company in Indianapolis. Well, at least one of the class officers is amounting to something. (this last in the hope we can shake a letter out of Frank Shay and Norb Hart).

Jim Jennings is another of those lawyer fellows. Jim chose the University of Texas in his native state to learn the profession.

We were pleasantly surprised running into Joe Condon in the Oliver Hotel last Sunday night. We mean the Binghamton, New York Joe. Joe told us he was on his way back to New York City to take a position in the Kraftex Company Sales Department. He has been in Los Angeles, California with Technicolor Motion Picture Corporation. While in L.A. and Hollywood, Joe said he often ran into Vic Mettler, who is visiting his grandmother there, and George Melinkovich, who is employed by the Pneumatic Tool Company in Los Angeles.

With a fine spirit Hoch sails right through a discouraging experience in the March issue and presents the following for you:

"When I was a child. I spoke as a child, I understood as a child, I thought as a child. But when I became a man, I put away the things of a child." (Paul. Epistle. 1 Cor. 13, 8-10.)

Taking the above passage as a text we believe the "practical jokers" should receive "honors" this month. There were many pranks, better known as "kid stuff," that were tolerable during our campus days, but, when we left the campus behind us we should have left the pranks there, too—for future generations. We speak of the misinformation relative a certain marriage reported in these columns last month. Notwithstanding the fact that the one responsible and the victim of the "questionably funny business" are (or were) buddies, false information about marriage is too serious to fool with because of the numerous ramifications that surround it, especially when such news is printed in a periodical of the nature of the ALUMNUS. It is our sincere hope that the men of the class of '35 will think twice before spreading such reports in the future.

We trust that John Clark and Miss Eleanor Russell will accept our profound apologies for the notice appearing in our column last issue. To their respective families we say "Please forgive us."

If there were other reports that were untrue, we implore you who were offended to write us so that we may correct our errors.

During the intervening weeks since our last visit with you our mail box has been literally jammed with letters. They have come from all parts of the country where men of the class of '35 reside. Most of them imparted the gratifying "info" that the column is "going over with the gang." That encouragement, together with the kind thoughts that were manifested relative to our work by the national secretary and our class alumni director in the last issue, prompts

us to express our honest and sincere "thanks a million." But, without your swell cooperation, we could not do a thing. So let's keep it up!

The Class of '35 extends to **John Annas** its condolences upon the death of his Mother.

We noted in the marriage column of the March number that the editor had "got ahead of us" in reporting the launching of the marital ship of **Maurie LeFere**. We wish him and Betty Crowley much happiness.

It is our pleasure to congratulate **John Dooley** and his wife on the birth of a son. To our great surprise we discovered but a few days ago that John has been married since a year ago last February.

We understand that **Ray Oakes** has been in the hospital in Chi where he underwent an operation. (Hope you are coming along at top speed, Ray, and will soon be back with Sears.)

The law does not seem to faze our past prexy as **Tom Proctor** is still debating for Alma Mater. Tom has been upholding Notre Dame forensics over the air in Chicago in two recent debates with St. Viator's and Kent College of Law.

Perhaps one of the most interesting missives that came to us during the past few days was one from **Albert "Tony" Andreoni** who took his law degree with us last June. Tony has set up an office for himself in St. Mary's, Ohio, and is doing well. He was successful in his first crack at the bar in January, and was sworn in February 7.

While disclosing news on the lawyers from the '35 vintage, we might tell you that **Bob Kenline**, **Bill "Bunk" Kennedy** and **Louis Fautsch** all passed the Iowa bar exam last year and are endeavoring to inculcate a little ethics into the practice of the law in the state where the "tall corn grows."

John Higgins again came to life in his Pennsylvania hide-away and writes that he successfully passed his law exams at Dickinson. John complains of the lack of gaiety in Carlisle.

The '35ers digesting Blackstone in Chicago law schools, **John Clark** and **Tom Flynn** (at De Paul) both made the grade at the semester and are carrying on to conquer the finals in May.

Art Korzeneski, another Chicago law prodigy in *potentia*, had his engagement announced to Miss Virginia Jarecki at the Revelers Dance at the Medinah Athletic Club on January 6. (Sorry this is so late, Art, but we had to trace it down.) This added to the data we gave you on Art last month puts him down in a dual position as

"the man of the month" for April, joker and adventurer.

For distance **Sigmund Sluszka** takes the prize. He dropped us a card from Poland. As far as we could make out (he wrote in combined English and Polish and the postmark was all over the card) "Siggie" is studying literature at a University over there and is writing sketches and observations for a Polish daily chain here in the States. (We would like to fulfill your request to write, Sig, but your address was beyond recognition.)

Quote from the radio column of the New York Daily News—"Bill Toumey, my carrot-topped aide-de-camp, hands me the following comprehensive analysis of two programs I missed. . . ." From that one we gather that our boy Bill is something like assistant to the Radio Editor.

Word comes to our ears that **Roger "Pete" Whalen**, ex '35, is taking law at Yale this year. (How about a confirmation on this, Pete?)

Phil Arnheader has been seen in subways, on streets and in divers taverns by numerous people but no one seems to know more than that he is working in the city. (Give us a buzz some time, Phil.)

We were pleasantly surprised with a visit from **Bill Schmidt** on the 19th of February. Bill at the present moment is working as a civil engineer with Hendrickson Construction Company, the firm building the approaches for the new Tri-Borough Bridge here.

On the following Sunday we were both fortunate enough to take dinner with **Jim McDevitt** at his home in Jackson Heights. Jim has left Standard Brands (you should see the parting gifts they gave the boy) and is now continuing his life work—accounting—with Price Waterhouse, New York Office. Jim, in his change, joined the ranks of the national firm also employing **Joe Washko**, Pittsburgh Office.

While on the lower Broadway one morning we ran into our "companion on the left" (N.D. 1, 2) **Vince Hogan**. You should see how business-like the boy has become with his zipper brief case and trotting of hurly-burly stocks about the market. He was with **Bob Dugan**, '34.

Jack Edwards has been in to see us again. He is out here on the campus periodically to practice his "first love," vaulting. We understand he made 13 feet in the Garden at a meet recently.

Our friend, **Phil Campon**, ex '35, the chap who gave you the impression he was from the wide open spaces but really hailed from East Orange, New Jersey, is holding down two jobs

and is attending law school at night in Jersey.

One night last month we had dinner with **Phil Heinle**, **Al Weil**, **Louis Grosso**, **Bob Rogers** and **Ed Kirby**. Afterward, we adjourned to Ross' Tavern and there were met by **Tom Flynn** and **Jim McAveney**. "Old times and old places" were the subjects of several hours of jabbering.

In our last sheet we reported **Al Weil** as being with an insurance firm but looking for a new position. He got it and is now employed by **Balfour-Guthrie and Company, Limited**, importers.

Louis Grosso was recently approached on the matter of instructing "class fencing" here at Columbia. Because of two early law classes **Louis** did not get to the gym to sign up in the morning, and, discovered, when he got there, that the job was gone. (Attention—Prof. and Coach de Landero.)

We discerned, at Ross', the reason for **Tom Flynn's** dilatory return to our quarters for a visit. Tom is working in Wall Street for **Mahon and Company**, brokers.

Through our agents we learn that **Vic Mettler** has been signed up by the **Detroit Tigers** and is to play this season with the Texas league.

John (N.Y.) McGrath has landed a job with the advertising firm of **Kelly, Nason and Roosevelt** here in the "big town."

And still we are reporting "new finds" in the law. The inimitable **Bart Cataline** has commenced his absorption of legal pearls at **Mercur-Beasley Law School** in Newark, New Jersey; while **Camille Gravel** is doing his assimilating at Tulane in his native Louisiana. (Maybe we ought to organize a law club of the Class of '35 and hold our own regular reunions—that is, if we all make the grade.)

Through the "grape-vine telegraph" comes the message that our genial companion of St. Ed days is spending these months in the sunny climes of Florida. We speak of **Jerry Mergardt** who is recuperating in the South.

We don't know if it is his great love of animals or the profitable business that has led **Morton Douthat** into the unique occupation of raising Greyhounds and race-horses. We believe he is carrying on his trade in **Joplin, Missouri**, the Douthat headquarters.

Jack Winkel has strayed away from native Ohio and is working as a chemist in Stamford, Connecticut. Jack graduated in commerce but he did not let that stand in his way when opportunity knocked. (Al Weil says "hello.")

Since learning that Dick Hyde is with the Coca Cola Bottling Company, we figured that he might supply the "sparkling pop" for one of our reunions. In five years Dick ought to be the manager.

Two insurance salesmen have come to light since we were last with you. Dick Shamla is proving to the widows of Minnesota that a policy with him is worth two with anyone else; while Tony Dunning is his Dad's first assistant in combing the residents of Chi of their "present value for future value."

Bill Moritz of Newark is working in the local ship yards across the river.

We are told that Bill Smullen is in the hospital under observation for a skull fracture suffered some time back. It seems that he was in an auto smash recently that aggravated the old fracture.

Another "smash victim" who is now tops again is Jack Rainey. Jack was in an accident on New Year's Eve and sustained an injury worth twenty stitches and a week in the hospital.

Coming from a Study Club meeting at the local Notre Dame Church two weeks ago we ran into Jim Quinn. Jim has just returned from the campus and is at present working for the Tabulation Corporation.

There are still quite a few of the "gang" who have not been heard from or who have received "no blows" in the column. We would like to get the dope on: Joe Argus, Dick Balliet, Adair Barlow, Joe Beach, Joe Beck, Harry Becker, Wilber Bernard, William P. Bernard, Jr., William R. Bernard, Jim Bowdren, Jim Bordeaux, Jerry Doyle, Freddie Brookmeyer, Tony Brown, Art Brown, Walt Brown, Ed Buchar, Ray Bulkiwicz, Clare Burger, Bill Burkhardt, Joe Burns, and Bill Burns. (We are taking the alphabet in order and will try to hit you all.)

This marks the "finis" in our chattering for April. Again we say "gratias" for all the letters. Please be patient and we shall endeavor to answer them to the last one. We hope that our box will be just as cluttered during the ensuing weeks so that we can end up our task in May and June with a "bang."

See you Universal Notre Dame Night, April 20.

Late news from Proctor:

Tom LaLonde was in and out

again. He left word that Morton Douthat, out in Joplin, Missouri, is now a proud father. A son, Dean Zahn, was born last month to Mort and his wife, who was Miss Reba Coldwater, a Joplin girl. Congratulations to both the parents. Dean ought to be here around 1954. Perhaps, we'll still be here.

Tom also informed us that Harold "Butch" Gooden, Tulsa, Oklahoma, had suffered a broken leg sustained while working for his father in Texas. Our sincere condolences, Butch, and the well wishes of the '35ers for a speedy recovery.

Matthew "Farmer" Ronzone, one of our Elkhart colleagues, almost ran over us the other day as we were walking toward school. Matt is taking a Master's in Phy. Ed. at Indiana University in Bloomington. We think he's a bit homesick.

Jerry Cushing writes in with the request that his mailing address be changed to M.I.T. Dormitories, Cambridge, Massachusetts.

1936-37 SLATE

(Continued from Page 183)

New Jersey group. He is a commissioner of the Port of New York; head of a brokerage house, and active in New Jersey politics. His career and activity contain much that is creditable to Notre Dame as well as personally.

(B) JOHN J. HUETHER. Jack is

one of the budding young executives of General Electric in Schenectady. And it's no surprise to his friends of the Class of '22, who remember him as one of the very few who spent two years on the turbulent S.A.C. Jack was one of Professor Caparo's electrical engineers, and as a result the G-E set-up probably provides little in the way of an intellectual stumbling block. He has been active in the Notre Dame Club of the Capital District and instrumental in booming Notre Dame in that section of the country.

Ballots will be mailed out, listing the candidates alphabetically as here. The ALUMNUS ventures the opinion again that through the sagacity of the nominating Committees the Association can't lose.

And it is probably not amiss to repeat here the annual word to the candidates that the Association constitution demands competition, but that the friendship, the recognition, and whatever honor goes with these offices, all are inherent in the nomination for the office. Election is an accident of numbers, rather than either praise or blame for individuals. Usually the total ballot, unfortunately, represents only a minority, voting for a large variety of reasons. So that there is neither the pean of victory for the winner in the June announcement nor the dirge for the loser.

ELMER LAYDEN TOUR to the OLYMPIC GAMES

Sailing S. S. Normandie July 15th, 1936

Visiting FRANCE, BELGIUM, SWITZERLAND,
GERMANY, ITALY, ENGLAND and
IRELAND . . .

33 DAYS -- \$436

For detailed information apply to

ELMER LAYDEN OLYMPIC HEADQUARTERS
350 NORTH MICHIGAN AVENUE - CHICAGO, ILLINOIS

or any French Line or Chas. Cook and Son office

**CAREERS IN INSURANCE FOR
COLLEGE GRADUATES**

Send for
booklet

NATIONAL
COLLEGIATE PERSONNEL BUREAU

The Penn Mutual Life Insurance Company
Independence Square Philadelphia

*"I want them to have the SAFEST
CAR that money can buy!"*

- NEW PERFECTED HYDRAULIC BRAKES
- IMPROVED GLIDING KNEE-ACTION RIDE*
- SHOCKPROOF STEERING*
- GENUINE FISHER NO DRAFT VENTILATION
- SOLID STEEL one-piece TURRET TOP BODIES
- HIGH-COMPRESSION VALVE-IN-HEAD ENGINE

**Available in Master De Luxe models only. Knee-Action, \$20 additional.*

6% NEW MONEY-SAVING G. M. A. C. TIME PAYMENT PLAN

Compare Chevrolet's low delivered prices and low monthly payments.

What man doesn't want his family to be *one hundred per cent safe* during their motoring hours and at all times!

You do, of course, and the absolute limit of motor car safety will be yours in the *new 1936 Chevrolet!*

Its New Perfected Hydraulic Brakes—exclusive to Chevrolet in its price range—give unequalled stopping power. Its steady, stable Knee-Action Ride*—likewise exclusive to Chevrolet—makes the moving car seem a part of the road itself. Its Solid Steel one-piece Turret Top Body—found only on this one low-priced car—surrounds passengers with the safety of steel. And an equally exclusive Fisher No Draft Ventilation System protects health by giving passengers individually controlled ventilation without drafts.

You are entitled to ALL these features in your new car; safe driving demands their presence; and you can get them, at low prices, only in the new 1936 Chevrolet.

Give *your* family one of these new Chevrolets and you will be giving them the safest motor car that money can buy!

CHEVROLET MOTOR COMPANY, DETROIT, MICHIGAN

The only complete low-priced car

CHEVROLET

A GENERAL MOTORS VALUE

SPRING SUPPLEMENT

ATHLETICS

BY JOSEPH S. PETRITZ, '32
Director of Athletic Publicity

WINTER SPORTS SEASON NOTRE DAME'S BEST

BASKETBALL

Notre Dame's consistent success in basketball, as well as in track, baseball, fencing, golf, and tennis, speak eloquently for the efficiency and well-rounded nature of the Notre Dame athletic program. The interhall program takes in many more branches of athletics than those mentioned here, and almost every student participates in some branch or other.

The recent basketball season was termed the greatest in his 13 years at Notre Dame by Coach George E. Keogan, which is another way of saying that it was the best in Notre Dame history, for Notre Dame has had its greatest teams under Keogan. It was also probably the most brilliant turned in by any major team in the country. The Irish won 22 games, lost 2, and tied 1.

Paul Nowak, South Bend sophomore center, was named All-American at the end of the season.

John Moir, sophomore forward,

COACH GEORGE E. KEOGAN.

gave himself something to shoot at for the next two years when he scored 260 points in the 23 games in which he saw action, an average of more than 11 points a game, and when he scored 25 points against Pitt. Both figures represent all-time Notre Dame records.

George Ireland, senior guard, finished the season by playing in his 69th consecutive game. He started the first game of his sophomore year

(Continued on Page 3)

COACH JOHN P. NICHOLSON.

TRACK

By way of making the 1935-36 winter sports season the most successful of any in Notre Dame history, Coach John P. Nicholson's track team turned in the best performance since 1932.

The Irish runners were undefeated in dual competition against four strong middle western opponents, and they placed the school back at its old pinnacle by winning the Central Intercollegiate conference indoor meet. The mile relay decided two meets, with Marquette and Illinois.

In regaining its C.I.C. prestige Notre Dame took only one first, in the shot put, and tied for first in the mile relay. Irish balance, however, brought victory over the largest field in the history of the meet, with 31 3/4 points to Marquette's 20 1/2.

Don Elser led in point gathering for the indoor season, establishing records five of the seven times he appeared in the shot put. The 6 foot, 3 inch senior all-around athlete, who

(Continued on Page 3)

WINTER SPORTS PERCENTAGES

Team	Won	Lost	Pct.
Fencing	9	0	1.000
Track	4	0	1.000
Basketball	22	2	.917
All Sports	35	2	.946

FENCING

Fencing experienced the most successful season in its three-year history at Notre Dame in 1936 when the team won all nine of its dual matches, running its three-year chain to 17 straight. In winning the middle western championship, the Irish defeated Chicago, Big 10 champions, 9 to 8.

Following is the record:

- Notre Dame, 11; Purdue, 6.
- Notre Dame, 11; Michigan State, 6.
- Notre Dame, 9; Ohio State, 8.
- Notre Dame, 9; Chicago, 8.
- Notre Dame, 9 1/2; Purdue 7 1/2.
- Notre Dame, 10; Northwestern, 7.
- Notre Dame, 9 1/2; Cincinnati, 7 1/2.
- Notre Dame, 12 1/2; Michigan State, 4 1/2.
- Notre Dame, 13; Washington U., 4.

Co-Capt. Kevin Kehoe and Carlos de Landero, son of Coach Pedro de Landero, were the team's leading scorers. Kehoe won 38 1/2 points while losing 13 1/2. Carlos won 16 and lost four. Telmo de Landero, Carlos'

COACH PEDRO DE LANDERO

brother; Bob Seco, Jack McAuliffe, and Richard Snooks were other mainstays. Scoring:

Player	Foil		Sabre		Epee		Total	
	W.-L.	W.-L.	W.-L.	W.-L.	W.-L.	W.-L.	W.-L.	
Kehoe	20-4	15-3	3 1/2-6 1/2				38 1/2-13 1/2	
C. de L.	0-0	16-2	0-2				16-4	
T. de L.	13-9	0-0	1/2-3 1/2				13 1/2-12 1/2	
Seco	11-11	0-0	1-1				12-12	
McAuliffe	3-1	0-0	7 1/2-10 1/2				10 1/2-11 1/2	
Snooks	4-3	0-0	0-0				4-3	
Mercado	0-1	0-0	0-0				0-1	
Doody	0-1	0-0	0-0				0-1	
	51-30	31-5	12 1/2-23 1/2				94 1/2-58 1/2	

The Notre Dame basketball squad recently completed the most successful season in Notre Dame history and compiled probably the best record of any major team in the country. The squad, pictured here, follows:

Back row—Eugene (Scrapiron) Young, trainer; William F. Gillespie, manager; Don Allen, John De Motts, John Moir, Paul Nowak, all-American center; Co-Capt. Marty Peters, Tommy Wukovits, Chuck Sweeney, and Coach George E. Keogan.

Front row—Mike Crowe, Tom Jordan, Ray Meyer, Frank Wade, Co-Capt. Johnny Ford, John Bonner, George Ireland, Johnny Hopkins.

The Fighting Irish track team equalled the record of the 1932 team by winning all four of its dual meets and the Central Intercollegiate Conference indoor championship to tie with the 1932 group for the best rating in Notre Dame indoor track history.

Left to right: Back row—Don Elser, Bill McCarthy, Ed English, Jack Frawley, Paul Krause, Bill Mahoney, Dan Gibbs. Middle row—Coach John P. Nicholson, John Francis, Joe Lill, Charles Jordan, Arch Gott, Herb Kenyon, Pete Sheehan, John Levicki.

Front row—Leo McFarlane, Joe McGrath, John Cavanagh, Bob Bernard, John McKenna, Capt. George Meagher, Paul Kubly.

On ground—Bill Clifford, Jim Parsons. Absent—Eddie Boyle, John Michuta, Harold Langton.

Undeafated over a two-year period, and middle western champions in 1936, Notre Dame's fencing team has made a rapid rise since the sport was introduced in 1934. Prof. Pedro de Landero, who teaches Spanish and coaches tennis, is a former sabre champion. His sabre team usually won, 4 to 0, and was never closer to defeat than a 3 to 1 victory during the past season.

Left to right—Coach Pedro de Landero, Jack McAuliffe, Tom Doody, Co-Capt. Carlos de Landero, Co-Capt. Kevin Kehoe, Telmo de Landero, Victor Mercado, Richard Snooks, Bob Seco, and Manager Bob Manning. Telmo and Carlos de Landero are sons of the coach.

BASKETBALL

(Continued from Page 1)

and did not miss a game throughout three years of competition.

Coach George Keogan was able to witness the first 22-victory season of his career at Notre Dame. The .917 season raised his all-time Notre Dame percentage to .765. The victory over Pennsylvania, 37 to 27, marked his 200 victory in 12½ seasons at Notre Dame. He finished with 212 victories, 65 defeats, and a tie.

The Irish made a clean sweep against their Eastern competitors; defeating Pitt twice, by a total margin of 24 points; handing N.Y.U. its first defeat in Madison Square Garden by a comfortable 38 to 27 margin; beating Syracuse, 46 to 43, for the first defeat of the Orange team in nearly four years on its home floor after 35 consecutive home victories; and taking Penn in stride, 37 to 27.

The Irish won 13 games in a row and 13 home games in a row before Ohio State won a 28 to 23 victory. Purdue had won a 54 to 40 victory in December.

This year's team was the first during Keogan's regime to score more than a thousand points, making 1,053 for an average of 44 4/5 a game. Opponents were held to 27 2/5 points per game.

Graduating players are Co-capt. Marty Peters and Johnny Ford, George Ireland, Frank Wade; Johnny Hopkins, sub forward; Don Elser, center who played in only one game; and George Wentworth, forward, who was injured early in the season. Ford, Ireland, Hopkins, and Wade took third, fourth, fifth, and sixth in scoring, with Nowak, second. Nowak was rated the second best player ever to appear in Madison Square Garden.

The season's scores follow:

- Notre Dame, 62; Albion, 26.
- Notre Dame, 45; St. Mary's, 22.
- Notre Dame, 65; Kalamazoo, 17.
- Notre Dame, 71; St. Joseph, 22.
- Notre Dame, 58; James Miliken, 30.
- Notre Dame, 35; Washington U., 27.
- Notre Dame, 40; Northwestern, 29.
- Notre Dame, 40; Purdue, 54.
- Notre Dame, 20; Northwestern, 20.
- Notre Dame, 29; Minnesota, 27.
- Notre Dame, 43; Pittsburgh, 35.
- Notre Dame, 37; Marquette, 22.
- Notre Dame, 37; Pennsylvania, 27.
- Notre Dame, 46; Syracuse, 43.
- Notre Dame, 35; Butler, 27.
- Notre Dame, 53; St. Benedict's, 17.
- Notre Dame, 33; Illinois, 23.
- Notre Dame, 41; Kentucky, 20.
- Notre Dame, 38; New York U., 27.
- Notre Dame, 43; Pittsburgh, 27.
- Notre Dame, 37; Minnesota, 15.
- Notre Dame, 34; Butler, 30.
- Notre Dame, 23; Ohio State, 28.
- Notre Dame, 37; Marquette, 34.
- Notre Dame, 51; Detroit, 28.

TRACK

(Continued from Page 1)

may develop into a strong United States Olympic decathlon competitor, put his 220 pounds behind the 16-pound shot with sufficient effectiveness to add to his large collection the Notre Dame-Marquette, Northwestern-Notre Dame, St. Louis relays, Illinois-Notre Dame dual meet record, gymnasium record, and Notre Dame indoor record at 49 feet 2 inches, and the Central Intercollegiate conference mark.

Captain George Meagher set a new Notre Dame gym record in the Illinois meet with a leap of 23 feet 5½ inches in the broad jump.

It was necessary for the Irish to rise to the heights in two other events to beat Illinois, after Meagher and Elser had set records. John Francis, sophomore miler, won this event in 4:30.9,

ELMER F. LAYDEN

his fastest time of the indoor season, and the 880 in 1:57.5, a new meet record. Jack Frawley tied the meet record of 7.4 seconds in the 65-yard lows against the Illini.

Other heavy scorers have been Bob Bernard in the quarter, Charles Jordan in the sprints, John McKenna in the mile, Bill Mahoney in the hurdles, John Michuta in the shot put, Bill McCarthy in the pole vault, Leo McFarlane in the two-mile, and Joe McGrath in the half-mile.

- Notre Dame, 63; Chicago, 41.
- Notre Dame, 49 1-3; Marquette, 41 2-3.
- Notre Dame, 64 2-3; Northwestern, 30 1-3.
- Notre Dame, 54; Illinois, 50.
- Central Intercollegiate Conference meet—Notre Dame 30¾ for first place.

The outdoor track schedule:

- April 24-25—Drake and Penn relays.
- May 2—Pittsburgh at Pittsburgh.
- May 9—Ohio State, Michigan State, and Notre Dame at Notre Dame.
- May 16—Navy at Annapolis.
- May 23—Marquette at Milwaukee.
- May 30—Indiana State meet at Lafayette.
- June 5—Central Intercollegiate Conference meet at Milwaukee.
- June 12-13—N. C. A. A. meet.

SPRING FOOTBALL

Elmer F. Layden, athletic director and head football coach, greeted a squad of more than 200 football candidates at the opening of spring practice March 27, while newsreels and newspaper cameras recorded the start of another Notre Dame season for posterity.

At that time began the search for men to replace 18 graduating seniors, nine of them regulars, nine of them backfield men, and two of them all-American stars. Of the 16 returning lettermen, only five are backfield men. Six others are guards. Two ends and three tackles complete the list of returning lettermen. Capt. Bill Smith, guard who did not play in 1935 because of an operation, may not be able to take active part in the 1936 campaign. He won a monogram in 1934.

A dearth of quarterbacks, halfbacks, and centers is Layden's chief cause for anxiety.

Wally Fromhart, Frankie Gaul, and George Moriarty, last season's three monogram winners at quarterback, will be graduated in June, so the Irish are assured of green generalship. The loss of Andy Pilney and Bill Shakespeare, left halfbacks, the latter an all-American choice, leaves the burden at this position on Bob Wilke, last year's third stringer.

While Vic Wojciovski and Joe Gleason are returning at right halfback, Mike Layden and Tony Mazzotti will be graduated. Steve Miller and Larry Danbom leave the fullback post in good shape, despite the loss of Fred Carideo.

Fred Solari and Henry Pojman, last year's only monogram winning centers, will finish in June, leaving the pivot position as wide open as the quarterback post.

The monogram guards returning are John Lautar, Jim Martin, Elmer Zenner, Joe Ruetz, Joe Kuharich, and Capt. Smith. August (Sonny) Church is the only graduating letter-winning guard.

Dick Pfefferle, John Michuta, Ken Stilley, and Harry Becker will be graduated from the tackle positions Art Cronin, Frank Kopezak, and Bill Steinkemper will be back, while the freshman prospects for this position are bright.

Wayne Millner, all-American left end, Marty Peters, regular right end, and Matt Thernes, sub right end, will be graduated. Returning monogram winners are Joe O'Neill at left and Joe Zwiers at right end.

The schedule follows:

- 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. Calif. at Los Angeles.

BASEBALL

A 31-year record which includes only two losing seasons is the heritage of Coach Clarence (Jake) Kline and his 1936 Notre Dame baseball team. Kline has been a part of that record, as a player from 1914 to 1917, having captained the 1917 nine, and as coach the past two years.

Seven of last year's 15 lettermen form a small but potent nucleus for this year's team. Whether the heavy

COACH CLARENCE (JAKE) KLINE

hitting of Capt. Frankie Gaul, catcher, and his mates will be enough to offset probable weaknesses in the pitching staff remains to be seen. Gaul and Andy Pilney, outfielder, both football stars and major league prospects, hit around .450 last year.

Other returning lettermen are Wally Fromhart, varsity third baseman and quarterback; George Wentworth, shortstop; Curley Reagan, utility infielder; Arnold Velcheck, outfielder; and Matt Thernes, pitcher. Chris Matthews, who won a monogram in 1933, is back in school and is available in the outfield.

The schedule:

April 16—Toledo at Notre Dame.
 April 18—Chicago at Notre Dame.
 April 22—Purdue at Notre Dame.
 April 25—Illinois at Notre Dame
 April 30—Michigan State at East Lansing.
 May 1—Toledo at Toledo.
 May 2—Ohio State at Columbus.
 May 5—Chicago at Chicago.
 May 6—Wisconsin at Madison.
 May 7—Northwestern at Evanston.
 May 11—Louisiana Polytech. at Notre Dame.
 May 12—Louisiana Polytech. at Notre Dame.
 May 13—Western State at Notre Dame
 May 16—Ohio State at Notre Dame.
 May 20—Purdue at Lafayette.
 May 21—Indiana at Bloomington.
 May 23—Western State at Kalamazoo.
 May 26—Northwestern at Notre Dame.
 May 29—Wisconsin at Notre Dame.
 May 30—Iowa at Notre Dame.
 June 6—Michigan State at Notre Dame.

GOLF

Capt. Winfield Day, Jr., one of the nation's best college golfers, will lead Notre Dame through its 10-match schedule in 1936, as the Irish try to maintain the fast pace set by their predecessors of the past six seasons.

Golf was introduced to the campus at Notre Dame with the opening of the 18-hole William J. Burke - University course in 1930. Since then Notre Dame has won 40 out of 43 dual matches, having established winning streaks of 17 and 20 straight matches. The Irish were undefeated in four of the six seasons. They won the state team and individual titles five times each.

Notre Dame has entered the National Intercollegiate tournament five times, taking third twice, fourth twice, and seventh once. Capt. Larry Moller went to the finals of the 1930 tourney. In 1934 Notre Dame qualified five men.

Day has lost to Charley Yates, 1934 national champion, the last two years in the intercollegiate, each time forcing the Georgia Tech star to shoot the best golf of the tournament to win by the narrowest of margins. Other returning lettermen are Bill Cole, Pat Malloy, Harry Baldwin, and Herman Green. Capt. John Banks has been lost by graduation.

The schedule, which includes seven matches with Big-Ten teams, follows:

April 18—Washington U. at St. Louis.
 April 25—Chicago at Notre Dame.
 April 27—Illinois at Notre Dame.
 May 2—Northwestern at Notre Dame.
 May 7—Louisiana State at Notre Dame.
 May 9—Purdue at Notre Dame.
 May 12—Wisconsin at Madison.
 May 15—Ohio State at Notre Dame.
 May 18—Michigan State at Notre Dame.
 May 21—Pittsburgh at Pittsburgh.
 May 25-6—State meet at Indianapolis.
 June 22-27—National Intercollegiate tournament at Chicago.

TENNIS

Prof. Pedro de Landero has not been in the coaching profession long enough to know that he is a nonconformist when he predicts success for his teams.

He has made no rash claims for his tennis players since taking charge of the sport two years ago. This year, however, he ventures the prediction that, "while we haven't any champions, we have some champion-beaters."

Capt. Frank Weldon, Jr., and Ed Buchart, last year's Indiana collegiate

CAPT. JOSEPH WALDRON

doubles champions, have been graduated. The team will be built around Capt. Joe Waldron and four other 1935 monogram winners: Joe Prendergast, Joe McNulty, George Cannon, and Bill Fallon. McNulty won the fall University tournament.

April 18—Illinois at Notre Dame.
 April 24—Detroit at Notre Dame.
 April 25—Bradley at Peoria.
 April 29—Western State at Kalamazoo.
 May 1—Indiana at Notre Dame.
 May 2—Northwestern at Notre Dame.
 May 6—Purdue at Lafayette.
 May 13—Kentucky at Notre Dame.
 May 15—Chicago at Notre Dame.
 May 16—Ohio State at Notre Dame.
 May 29—Michigan State at E. Lansing.
 State meet at Earlham, Ind

THE 1935 GOLF TEAM

Left to right: Rev. George L. Holderith, C.S.C., Coach; Harry Baldwin, Lou Fehlig, Bill Cole, Herman Green, Pat Malloy, Capt. John Banks, Capt.-Elect Win Day, Jr.

SUPPLEMENT TO
THE NOTRE DAME ALUMNUS

VOLUME II

JUNE, 1924

NUMBER 9

Report of the Treasurer

Alumni Association

of the

University of Notre Dame

JUNE 1, 1923 TO JUNE 1, 1924

Treasurer's Office
Ludington, Michigan
June 1st, 1924

*To the Alumni Association
of the University of Notre Dame*

Gentlemen:---

Herewith is my report as Treasurer of
the Association, for the FISCAL YEAR,
June 1st, 1923 to June 1st, 1924.

Very truly yours,

WARREN A. CARTIER
Treasurer

RECEIPTS

DUES

June, 18, 1923			
Peter M. Ragen, Maumee, Ohio	5.00	Ryell T. Miller, South Bend, Ind.	5.00
George H. Sauer, Denver, Colorado	5.00	John H. Neeson, Philadelphia, Penn.	5.00
Francis X. Ackerman, Notre Dame, Ind., (2 yrs.)	10.00	Joseph M. Byrne, Jr., New York, N. Y.	5.00
Dr. Jeremiah A. McCarthy, Chicago, Ill.	5.00	Oscar A. Fox, Fort Wayne, Ind.	5.00
Harry A. Richwine, South Bend, Ind.	5.00	Frederick B. Chute, Minneapolis, Minn.	5.00
Dr. John B. Berteling, South Bend, Ind.	5.00	Louis P. Chute, Minneapolis, Minn.	5.00
James T. Foley, Chicago, Illinois, (2 yrs.) ..	10.00	William C. Stack, Superior, Wis.	5.00
Rev. William C. O'Brien, Crooksville, Ohio, (3 yrs.)	15.00	John W. Wadden, Sioux Falls, S. D.	5.00
Thomas A. Rose, Anderson, Ind.	5.00	Arthur W. Neuses, Cheboygan, Wis.	5.00
Paul E. Hartung, Chicago, Illinois.	5.00	Angus D. McDonald, New York, N. Y.	5.00
July 23, 1923.		John M. Wilson, Bronx, N. Y.	5.00
Frank M. Hogan, Fort Wayne, Ind.	5.00	Ray J. Conrad, Kansas City, Missouri,	5.00
James R. Walsh, Chicago, Illinois	5.00	Edward P. Carville, Elko, Nevada	5.00
Egon C. von Merveldt, Camaguey, Cuba....	5.00	Frank X. Rydzewski, Chicago, Ill.	5.00
July 28, 1923.		Daniel E. Hilgartner, Jr., Chicago, Ill.	5.00
Mariano T. Donato, Vigan, Ilicos Sur, P. I.	5.00	William J. Mooney, Indianapolis, Ind.	5.00
August 27, 1923		Francis C. Blasius, Logan, O.,	5.00
Edward J. Story, (2 yrs.) Elk City, Okla.	10.00	Clyde A. Walsh, Campus, Illinois	5.00
Rev. Edward J. Howard, (6 yrs.) Wood- stock, Vermont	30.00	Edward J. Maurus, Notre Dame, Ind.	5.00
October 2, 1923		Joseph B. Murphy, Dayton, Ohio	5.00
Joseph T. Riley, Muskegon, Mich.	5.00	William P. Breen, Fort Wayne, Ind.	5.00
Leo C. Graf, Alliance, Ohio	5.00	Robert M. Anderson, Hoboken, N. J.	5.00
John T. Stark, Des Moines, Iowa	5.00	Clement C. Mitchell, Chicago, Ill.	5.00
Patrick Maloney, Chicago, Illinois	5.00	James A. Toohey, Boston, Mass.	5.00
William Correll, Johnstown, Penn.	5.00	Ernest P. LaJoie, Detroit Mich.	5.00
John P. Murphy, Cleveland, Ohio	5.00	Phillip M. Sweet, Momeene, Ill.	5.00
F. Henry Wurzer, Detroit, Michigan.....	5.00	October 9, 1923	
Eugene J. O'Toole, St. Joseph, Mich.	5.00	Eustace Cullinan, San Francisco, Calif.	5.00
Dr. Thomas J. Swantz, South Bend, Ind.	5.00	Edward McSweeney, Pine Creek Mills, Virginia	5.00
Clifford O'Sullivan, Port Huron, Mich.	5.00	Ernest E. L. Hammer, New York, N. Y.	5.00
Walter A. Rice, South Bend, Ind.	5.00	Paul K. Barsaloux, Chicago, Ill.	5.00
Walter L. Shilts, Notre Dame, Ind.	5.00	Francis E. Hering, South Bend, Ind.	5.00
Dezera E. Cartier, Ludington, Mich.	5.00	Paul J. Ryan, Johnstown, Penn.	5.00
Rigney J. Sackley, Chicago, Ill.	5.00	James T. Foley, Chicago, Ill.	5.00
Daniel V. Casey, Chicago, Ill.	5.00	Karl J. Barr, Salem, Oregon	5.00
F. Thurmond Mudd, Falls City, Neb.	5.00	Frederick J. Kasper, Chicago, Illinois	5.00
Charles J. Reuss, Fort Wayne, Ind.	5.00	John L. Corley, St. Louis, Missouri	5.00
Dr. Hiram G. McCarthy, Cleveland, O.,	5.00	Hon. John M. Gearin, Portland, Ore.	5.00
Hon. Timothy T. Ansberry, Washington, D. C.	5.00	Peter Kuntz, Jr., Dayton, Ohio	5.00
Philip L. Fleck, Tiffin, Ohio	5.00	Frederick M. Pralatoski, Baltimore, Md.	5.00
John L. Heinemann, Connersville, Ind.	5.00	William E. Kennedy, Chicago, Ill.	5.00
Charles W. Bachman, Manhattan, Kan.	5.00	William J. Granfield, Longmeadow, Mass.	5.00
John R. McCoy, Milwaukee, Wis.	5.00	James F. O'Brien, Detroit, Mich.	5.00
William D. Jamieson, St. Paul, Minn.	5.00	Henry F. Barnhart, Notre Dame, Ind.	5.00
Warren A. Cartier, Ludington, Mich.	5.00	Leroy J. Keach, Indianapolis, Ind.	5.00
Louis P. Doyle, Brooklyn, N. Y.	5.00	Frank A. McCarthy, Elgin, Illinois	5.00
William E. Cotter, New York, N. Y.	5.00	John E. Plant, Chicago, Ill.	5.00
Hon. Charles P. Neill, Washington, D. C.	5.00	Rev. Patrick J. Crawley, Anaconda, Mont.	5.00
Benjamin C. Baehrach, Chicago, Ill.	5.00	Raymond J. Kelly, Detroit, Mich.	5.00
W. Gibbons Uffendell, Chicago, Ill.	5.00	James A. Curry, Hartford, Conn.	5.00
William E. Foley, Indianapolis, Ind.	5.00	Walter J. Duncan, LaSalle, Ill.	5.00
Timothy P. Galvin, Valparaiso, Ind.	5.00	William F. Montavon, Washington, D. C.	5.00
Grover F. Miller, Racine, Wis.	5.00	Hugh J. Daly, Chicago, Ill.	5.00
John W. Schindler, Mishawaka, Ind.	5.00	William D. O'Brien, South Bend, Ind.	5.00
James G. Walsh, Adair, Iowa	5.00	William J. Corcoran, Chicago, Ill.	5.00
Byron V. Kanaley, Chicago, Illinois	5.00	Harry J. Kirk, Columbus, Ohio	5.00
Maurice J. Carroll, Kansas City, Missouri ..	5.00	George R. Cartier, Ashford, Wash.	5.00
Robert L. Roach, Muscatine, Iowa	5.00	Mark L. Duncan, Chicago, Ill.	5.00
Daniel H. Young, St. Paul, Minn.	5.00	Octaviano A. Larrazola, Tampico, Mex.	5.00
James P. Fogarty, Philadelphia, Penn.	5.00	William T. Johnson, Kansas City, Mo.	5.00
October 5, 1923		James L. Hope, Astoria, Oregon	5.00
Daniel J. O'Connell, Holyoke, Mass.	5.00	Dr. John F. Fennessey, Boston, Mass.	5.00
William M. White, Pittsfield, Ill.	5.00	Augustus F. Meehan, Chattanooga, Tenn.	5.00
G. W. Burkitt, Jr., Huston, Texas	5.00	John S. Rahe, (2 yrs.) Creston, Iowa	10.00
Leo A. Sturn, Evanston, Ill.	5.00	Gerald J. Daily, Okmulgee, Okla.	5.00
C. E. Broussard, Beaumont, Texas	5.00	Francis H. McKeever, Chicago, Ill.	5.00
John C. Cochrane, Toledo, Ohio	5.00	October 13, 1923	
Ferdinand E. Kuhn, Nashville, Tenn.	5.00	Patrick T. O'Sullivan, Chicago, Ill.	5.00
Frank H. Hayes, Chicago, Ill.	5.00	Leo B. Ward, Los Angeles, Calif.	5.00
Arthur S. Funk, LaCrosse, Wisconsin	5.00	Joseph M. Haley, Fort Wayne, Ind.	5.00
Lieut. Col. W. L. Luhn, Omaha, Neb.	5.00	Robert C. Newton, Chicago, Ill.	5.00
Prof. Edward M. Rolwing, Chicago, Ill.	5.00	John S. Hummer, Chicago, Illinois	5.00
John C. Norton, Chicago, Ill.	5.00	Daniel P. Nolan, St. Benedict, Oregon	5.00
Gerald J. Hoar, Joliet, Illinois	5.00	Frank P. Burke, Milwaukee, Wis.	5.00
Walter J. Kennedy, New Hampton, Iowa....	5.00	Jesse C. Harper, Wichita, Kansas	5.00
Stanley B. Cofall, Philadelphia, Penn.	5.00	Everett G. Graves, San Antonio, Texas....	5.00
Dr. W. Burnett Weaver, Miamisburg, O.,	5.00	Vitus G. Jones, South Bend, Ind.	5.00
Stephan H. Herr, Chatsworth, Ill.	5.00	Col. William Hoynes, Notre Dame, Ind.	5.00
Daniel R. Foley, Detroit, Mich.	5.00	Francis X. Ackerman, Notre Dame, Ind.	5.00
		John M. Montague, Chicago, Ill.	5.00
		James W. Lawler, Sunburst, Mont.	5.00
		Thomas J. Hoban, Elgin, Ill.	5.00
		Hon. James E. Deery, Indianapolis, Ind.	5.00
		Drexel L. Duffy, Kansas City, Missouri....	5.00
		Anton C. Stephan, Chicago, Ill.	5.00
		James F. Young, Chicago, Ill.	5.00

Lawrence J. Welch, Indianapolis, Ind. 5.00
Oscar L. Sidenfaden, Los Angeles, Calif. 5.00

October 22, 1923

Edward N. Marcus, Detroit Mich. 5.00
Thomas J. Welch, Kanawee, Ill. 5.00
William F. Neary, New York, N. Y. 5.00
Robert E. Williams, Marion, Indiana. 5.00
Frank H. Spearman, Avalon, Calif. 5.00
George H. Slaine, Greensburg, Penn. 5.00
James L. Trant, Fort Wayne, Ind. 5.00
Joseph V. Sullivan, Chicago, Ill. 5.00
Clarence H. Brown, Kalamazoo, Mich. 5.00
John F. Berteling, Bessemer, Michigan. 5.00
Richard H. McCormick, Chicago, Ill. 5.00
John B. Kanaley, Chicago, Ill. 5.00
Leo D. Kelley, Syracuse, New York 5.00
Vincent J. Eck, Keansburg, N. J. 5.00
Dennis E. Lannan, Winner, S. D. 5.00
Robert E. Proctor, Elkhart, Ind. 5.00
James Oliver, II, South Bend, Ind. 5.00
Joseph D. Oliver, Jr., South Bend, Ind. 5.00
Eugene R. McBride, Pittsburg, Penn. 5.00
Lawrence L. Strable, Saginaw, Mich. 5.00
Albert L. Krug, Los Angeles, Calif. 5.00
Thomas G. McHale, Fairbury, Neb. 5.00

October 29, 1923

Ignacio M. Quintamilla, Mexico City, Mex. 5.00
Paul I. McDermott, St. Paul, Minn. 5.00
Jacob E. Eckel, Syracuse, New York 5.00
Byram S. Odem, Austin, Texas, 5.00
Arthur P. Hudson, Charleston, W. Vir. 5.00
William P. McPhee, Denver, Colo. 5.00
George A. McGee, Minot, North Dakota. 5.00
Econ V. von Merveldt, Camaguey, Cuba 5.00
Charles A. Paquette, Cincinnati, O. 5.00
Edward J. Lalley, Sioux Falls, S. D. 5.00
William W. O'Brien, Chicago, Illinois. 5.00
John A. Lemmer, Escanaba, Mich. 5.00
Hon. John W. Eggeman, Fort Wayne, Ind. 5.00
R. Otto Probst, South Bend, Ind. 5.00
Ernest F. DuBrul, Cincinnati, O. 5.00
Kelvin E. Curran, Boston, Mass. 5.00
J. Lyle Musmaker, Greenfield, Iowa 5.00
Albert A. Gloeckner, Ilmo, Missouri 5.00
John G. Mott, Los Angeles, California 5.00
William P. Higgins, Boston, Mass. 5.00

November 6, 1923

William J. Redden, Racine, Wis. 5.00
Thomas B. Reilly, New York, N. Y. 5.00
Ralph E. Sjoberg, Chicago, Ill. 5.00
A. A. McDonnell, St. Paul, Minnesota. 5.00
William P. Devine, (3 yrs.), Chicago, Ill. 15.00
Daniel J. O'Connor, Chicago, Ill. 5.00
Christopher C. Fitzgerald, Havana, Cuba 5.00
John C. Tully, La Grange, Ill. 5.00
Edwin S. Ryan, South Bend, Ind. 5.00
Cornelius J. Pfeiffer, Louisville, Ken. 5.00
Lenihan L. Lally, Chicago, Ill. 5.00
Matthew J. Kenefick, Michigan City, Ind. 5.00
John T. Baffe, New York, N. Y. 5.00

November 12, 1923

Basil J. Soisson, Connellsville, Penn. 5.00
Dr. John R. Dundon, Milwaukee, Wis. 5.00
James P. Dower, Rochester, New York. 5.00
Francis J. Breen, Akron, O. 5.00
Emmett G. Lenihan, Tulsa, Oklahoma 5.00
Columbus B. Comboy, Louisville, Ken. 5.00
Mark E. Zimmerman, Kokomo, Ind. 5.00
Thomas C. Kasper, Alfred, N. Y. 5.00
Harry W. Flannery, Notre Dame, Ind. 5.00
Edward C. Smith, Harrisburg, Penn. 5.00
Harry V. Crumley, Cincinnati, O. 5.00
John M. Rice, Cleveland, O. 5.00
William R. Tipton, East Las Vagan, New Mexico 5.00

November 27, 1923

Varnum A. Parish, Momenca, Illinois. 5.00
Leo A. Schumacher, Okmulgee, Okla. 5.00
Joseph B. McGlynn, East St. Louis, Ill. 5.00
Charles L. Vaughn, Lafayette, Ind. 5.00
Arthur H. Valdez, Bay City, Mich. 5.00

December 4, 1923.

Walter J. Ducey, Jackson, Mich. 5.00
E. Morris Starrett, Port Townsend, Wash. 5.00

December 11, 1923

Benedict K. Kaiser, Pittsburg, Penn. 5.00
Harry J. Lauerman, Marinette, Wis. 5.00
Bernard J. Voll, South Bend, Ind. 5.00

December 18, 1923

Daniel J. Skelly, Oil City, Penn. 5.00

December 26, 1923

March Wells, Peoria, Ill. 5.00
Thomas F. O'Neil, Akron, Ohio 5.00

January 2, 1924

Joseph F. Donaldson, Hammond, Ind. 5.00

January 19, 1924

George W. Delana, Chicago, Ill. 5.00
Philip S. Dant, Louisville, Ky. 5.00
Louis V. Bruggner, South Bend, Ind. 5.00
J. Reynolds Medart, St. Louis, Missouri 5.00
Howard R. Parker, Woodland, Calif. 5.00
Edgar J. Raub, Youngstown, O., 5.00
James A. Dubbs, Cleveland, O., 5.00
James R. Devitt, Cleveland, O. 5.00
Frank F. Dukette, Three Rivers, Mich. 5.00

February 1, 1924

Henry L. Dehner, Cascade, Iowa 5.00
Thomas F. Gallagher, Fitchburg, Mass. 5.00
James S. Foren, Jr. Detroit, Mich. 5.00

February 26, 1924

William C. Kegler, Gallon, Ohio 5.00
Francis J. Kilkenny, Chicago, Ill. 5.00
William L. Voss, Jr., Harvey, Illinois. 5.00
Col. Joseph P. O'Neil, Baltimore, Md. 5.00
William K. O'Connell, Monticello, Ind. 5.00
Laurence Bungeardan, Washington, D. C. 5.00
Rev. John A. MacNamara, Milford, Mass. 5.00
Joseph P. O'Hara, Glencoe, Minn. 5.00

March 4, 1924

Elwyn M. Moore, South Bend, Ind. 5.00
Simon T. Farrell, Joliet, Ill. 5.00
Richard J. Dunn, Chicago, Illinois. 5.00
Edwin A. Frederickson, South Bend, Ind. 5.00
Angus D. McDonald, New York City. 5.00
William S. Allen, Chicago, Ill. 5.00
Paul J. Smith, El Dorado, Ark. 5.00
Joseph J. Sullivan, Chicago, Ill. 5.00
William P. Grady, M. D., Chicago, Ill. 5.00
Oscar J. Dorwin, Chicago, Ill. 5.00
Martin H. Miller, Cleveland, Ohio 5.00
Byran H. Tivnen, Mattoon, Ill. 5.00
John W. Eggeman, Fort Wayne, Ind. 5.00
Frank B. O'Brien, Chicago, Ill. 5.00
Daniel F. Foley, Ft. Leavenworth, Kan. 5.00
Earl F. Gruber, Frankfort, Ind. 5.00
Charles L. Vaughn, Lafayette, Ind. 5.00
Frederick W. Buechner, South Bend, Ind. 5.00
James E. Murphy, Bridgeport, Conn. 5.00
Frederick T. Mahaffey, Indianapolis, Ind. 5.00
Joseph F. Flynn, Chicago, Illinois. 5.00
R. A. O'Hara, Hamilton, Montana. 5.00
Charles J. Stubbs, Galveston, Texas. 5.00
Arthur R. Carmody, Shreveport, La. 5.00
F. Michael Carmondy, Shreveport, La. 5.00
John W. Roach, Muscatine, Iowa. 5.00
James F. Odem, Sinton, Texas. 5.00
Edward K. Delana, Chicago, Ill. 5.00
George A. Patterson, Genoa, Ill. 5.00
Edward C. Brown, Helena, Mont. 5.00
Donald J. Easley, Lincoln, Nebraska. 5.00
Maurice J. O'Shea, Chicago, Ill. 5.00

March 11, 1924

Leo C. McElroy, Bridgeport, Conn. 5.00
Joseph H. Thompson, Cleveland, O. 5.00
James D. Nolan, Chanute, Kansas 5.00
Russel H. Downey, South Bend, Ind. 5.00
Robert L. Fox, Denver, Colorado 5.00
Richard B. Swift, Davenport, Iowa 5.00
Hugh A. O'Donnell, New York City. 5.00
William E. Denigan, Waterloo, Iowa 5.00
Vincent J. Hanrahan, Buffalo, New York 5.00
J. Sherwood Dixon, Dixon, Ill. 5.00
James R. Dooley, South Bend, Ind. 5.00
Joseph F. Duane, M. D., Peoria, Illinois. 5.00
Louis P. Michaud, Chicago, Ill. 5.00
Harry G. Hogan, Fort Wayne, Ind. 5.00
John P. Doyle, Sparta, Wisconsin. 5.00
Edward J. Baker, Buffalo, New York. 5.00
M. F. Sullivan, M. D., Hammond, Ind. 5.00
Raymond J. Kearns, Terre Haute, Ind. 5.00
Fred B. Dressell, Fremont, Neb. 5.00
Alden J. Cusick, Milwaukee, Wisconsin. 5.00
Paul D. Scofield, Philadelphia, Penn. 5.00
Harry W. Zolper, Rapid City, S. D. 5.00
Hugh E. Carroll, East Chicago, Ill. 5.00
Leo D. Hamerski, Minneapolis, Minn. 5.00
Dillon J. Patterson, South Bend, Ind. 5.00

March 18, 1924

Glen M. Carberry, St. Bonaventure, N. Y. 5.00
John I. Mullen, Naturita, Colorado 5.00

March 18, 1924

Clarence W. Bader, Gary, Indiana	5.00
H. A. Grinager, Fergus Falls, Minn.	5.00
Francis A. Andrews, Oakland, Calif.	5.00
J. R. Carlton, Newark, N. J.	5.00
James E. Sanford, Chicago, Illinois	5.00
Arthur A. Keys, Quanah, Texas	5.00
Charles A. Paquette, Cincinnati, O.	5.00
Charles M. Martin, Bay City, Mich.	5.00
Maximilian J. St. George, Chicago, Ill.	5.00
Edward A. Roach, (2 yrs.) Oak Park, Illi- nois	10.00
Frank X. Gull, Cleveland, Ohio	5.00
James J. Conway, Ottawa, Ill.	5.00
Charles H. McCarthy, Minneapolis, Minn.	5.00
Robert J. Sheehan, Bismark, North Dakota	5.00
Don M. Hamilton, Columbus, Ohio	5.00
James V. Cunningham, Chicago, Ill.	5.00

March 25, 1924

Grattan T. Stanford, New York City.	5.00
A. Aldrete Rivas, Guadaluajara, Jalisco, Mexico	5.00
Kenneth F. Nyhan, Toledo, Ohio	5.00
George H. Slaine, Greensburg, Penn.	5.00
Rev. Michael L. Moriarty, Wooster, O.	5.00
Albert C. Fortin, Des Plaines, Illinois....	5.00
John G. Mott, Los Angeles, Calif.	5.00
Robert E. Huber, Chicago, Illinois	5.00

April 1, 1924

Herman B. O'Hara, Newark, New Jersey	5.00
Leon T. Russell, Mt. Morris, Mich.	5.00

Charles J. Hirschbuhl, Portland, Ore.	5.00
Francis X. Wall, Louisville, Ky.	5.00
Charles C. Kolars, Le Sueur Centre, Minn.	5.00
Stanley Jacob, Ackley, Iowa	5.00
Joseph D. Rosenthal, Beloit, Wisconsin....	5.00

April 11, 1924

George W. Shanahan, Lima, O.	5.00
William P. Higgins, Boston, Mass.	5.00
Daniel M. Coughlin, Waseca, Minn.	5.00
Cyril F. Kellett, Milford, Mass.	5.00

April 30, 1924

Edward J. Meehan, South Bend, Ind.	5.00
Harry P. Breslin, Cumberland, Maryland	5.00

May 20, 1924

Everett A. Blackman, Danville, Ill.	5.00
Paul R. Byrne, Notre Dame, Ind.	5.00
Francis O'Shaughnessy, Chicago, Ill.	5.00
Paul R. Conaghan, Cambridge, Mass.	5.00
Carl P. Fisher, Fort Pierre, S. D.	5.00
John F. Cushing, Chicago, Ill.	5.00
William A. McInerny, South Bend, Ind.	5.00
Mark Storen, Michigan City, Ind.	5.00
Louis J. Finske, Michigan City, Ind.	5.00

May 30, 1924

Francisco J. Gaston, Havana, Cuba	5.00
Patrick T. O'Sullivan, Chicago, Illinois....	5.00
Henry P. Zickgraf, College Point, L. I.	5.00

TOTAL DUES COLLECTED\$1,920.00

Paid Subscription to ALUMNUS Magazine

Louis H. Hellert,	2.00
-------------------------	------

June 18, 1923

Benjamin C. Bachrach,	2.00
-----------------------------	------

October 2, 1923

Philip M. Sweet,	2.00
------------------------	------

October 5, 1923

Stephen C. Willson,	2.00
E. M. Morris,	2.00

October 9, 1923

G. A. Farabaugh,	2.00
------------------------	------

October 22, 1923

October 29, 1923

Thomas J. Ditchfield,	2.00
W. L. Riegler,	2.00
Walter J. Schmucker,	2.00
J. F. Oelerich,	2.00
Arthur Neuses,	2.00
Byram M. Taylor,	2.00
James F. Souhrada,	2.00
Paul J. Smith,	2.00
Rev. F. M. O'Connell,	2.00
William P. Devine,	2.00
George L. Cavanaugh,	2.00
Wm. M. Carroll,	2.00
Louis F. Keifer,	2.00
Emil A. Beston,	2.00
F. Joseph Trenkler,	2.00
M. J. Donahue,	2.00

November 6, 1923

Washington J. McCormick	2.00
Wm. C. Schmitt,	2.00
Robert D. Murphy,	2.00
John W. Brown,	2.00
Andrew J. Hanhauser,	2.00
Thos. E. Noonan,	2.00
Jerome F. Cermak,	2.00
Alfred J. Pendleton,	2.00
J. George Speidel,	2.00
John A. Welch,	2.00

November 12, 1923

G. J. Hanhauser,	2.00
Harry J. Claiborne,	2.00
Frank W. Davis,	2.00
Martin J. Powers,	2.00
E. A. Kane,	2.00
Lawrence Rebillot,	2.00
Jos. J. Zoboblish,	2.00
J. C. O'Brien, Jr.,	2.00
Frank J. Laueran, Jr.,	2.00
Howard J. Rohan,	2.00
Earl W. Brown,	2.00
Sam Langendorf,	2.00
C. S. Mitchell,	2.50

W. G. Ferstel,	2.00
Frank J. Sekinger,	2.00

November 27, 1923

George A. Billingsley,	2.00
Bill Libby,	2.00
D. C. O'Reilly,	2.00
Rev. Lawrence R. Cain,	2.00
Arthur D. Walsh,	2.00
Joseph H. Meyer,	2.00
H. C. McAdams,	2.00
Joseph F. Keenan,	2.00
W. Joseph Maloney,	2.00
H. G. Allen, (3 yrs.)	5.00
Clarence J. Pope,	2.00
Paul Dixon,	2.00
Rev. J. Augustus Rath,	2.00
Charles J. Scheubert,	2.00
Robert M. Russell,	2.00
George A. Smith,	2.00
M. J. Flannigan,	2.00
M. J. Turner,	2.00
Elton B. Crepeau,	2.00
Geo. A. McGeen,	2.00
G. M. Melady,	2.00
Ray J. Poppe,	2.00
G. P. Daveac,	2.00
Michael F. Henly,	2.00
Edward M. Watson,	2.00
Henry S. Springe,	2.00
A. B. McDonald,	2.00
L. F. Eick,	2.00
A. J. O'Donnell,	2.00
Oliver L. Gehent,	2.00
A. T. Krug,	2.00
John N. Wellman, Jr.,	2.00
Leo P. Gause,	2.00
J. F. Donahue,	2.00
E. J. Fogarty,	2.00
E. A. Meinerding,	2.00
Lawrence A. Dark,	2.00
Edward M. Waldron, Jr.,	2.00
Erwin C. Rothwell,	2.00
L. A. Hines,	2.00
C. F. Donahue,	2.00
Harold D. Madden,	2.00
H. W. Abts, Jr.,	2.00
Bernard R. Murphy,	2.00
C. Marcellus Verbiest,	2.00
G. L. Ott,	2.00
Frank E. Furstenberg,	2.00

December 4, 1923

Geo. T. Moxley,	2.00
R. R. Daugherty,	2.00
W. A. Duffy,	2.00
D. P. O'Keefe,	2.00

Donald M. Kennedy,	2.00	January 2, 1924	
Charles J. Hallman,	2.00	L. M. Hoffman,	2.00
Louis W. Repts,	2.00	R. C. Muckerman,	2.00
James B. Jones,	2.00		
Laurence J. Barnett,	2.00	January 19, 1924	
Geo. B. Reinhart,	2.00	Paul Devers,	2.00
Arthur T. Simpson,	2.00	U. F. T. Camp,	2.00
J. E. Holden,	2.00	Edwin C. Mclough,	2.00
Charles A. Winter,	2.00		
Fred J. Berkley,	2.00	February 26, 1924	
Ronald Collins,	2.00	David J. Molumphy, M. D.	2.00
Don Crowley,	2.00	Clement K. Quinn,	2.00
Karl F. Moser,	2.00		
Geo. H. Soldani,	2.00	March 4, 1924	
December 11, 1923		Paul M. Dugan,	2.00
Dr. J. R. Thompson,	2.00		
John Forrest Tighe,	2.00	April 1, 1924	
Paul R. Berger,	2.00	James E. Murphy,	2.00
D. McGory (2 yrs.)	5.00		
Dr. Robert J. Burns,	2.00	April 11, 1924	
John W. Henry,	2.00	Michael J. Connor,	2.00
Charles F. Bain,	2.00		
Edw. W. McGough,	2.00	April 30, 1924	
Don S. Mulholland,	2.00	William N. Bosler,	2.00
		Dr. S. P. Terry,	2.00
December 18, 1923			
Willard V. Hallam,	2.00	May 20, 1924	
Thomas J. Killeen,	2.00	L. R. Fleck,	2.00
Walter M. Adams,	2.00		
		May 30, 1924	
December 26, 1923		Wm. L. Stevens,	2.00
Rev. Thomas J. Hanifin,	2.00		
James I. Boland,	2.00	TOTAL SUBSCRIPTIONS FOR ALUM-	
Al. Feeney,	2.00	NUS,	\$ 288.50

Summary of Receipts

June 1, 1923, Balance Cash on hand,	\$ 792.67
Aug. 27, 1923, F. A. Dubois for DIRECTORY,	1.50
June 30, 1923, Interest on Savings Account,	7.42
Sept. 30, 1923, Interest on Savings Account	6.27
Oct. 2, 1923, Transferred from Building Fund,	509.17
Nov. 27, 1923, Roy Barnhill, Inc. Advertising,	12.00
Dec. 26, 1923, Roy Barnhill, Nov. Adv. in ALUMNUS,	12.00
Dec. 30, 1923, Interest on Savings Account,	16.07
Feb. 1, 1924, Roy Barnhill, Inc. Dec. Adv. in ALUMNUS,	24.00
March 4, 1924, Roy Barnhill, Inc., Adv. in ALUMNUS,	24.00
April 1, 1924, Roy Barnhill, Inc. Adv. in ALUMNUS,	24.00
April 11, 1924, J. J. Hesslar, Directory	1.50
April 30, 1924, Interest on Savings Account,	11.79
May 20, 1924, Roy Barnhill, Inc. Adv. in ALUMNUS,	15.00
May, 30, 1924, Roy Barnhill, Inc. Adv. in ALUMNUS,	30.01
	\$1,487.40
Total Dues Collected,	1,920.00
Total Subscriptions ALUMNUS,	288.50
TOTAL RECEIPTS	\$3,695.90

Disbursements

July 23, 1923, Lakeside Printing Co.	\$ 10.25
3,000 Card Index Cards.	
A. C. McGinnis,	166.00
Stenographic Services.	
A. B. Dufendach,	72.40
Alumni Menu, Commencement Programs and Track and Field Programs.	
McClave Printing Company,	10.60
250 Letter Heads,	
250 Envelopes.	
Notre Dame Book Store,	1.45
Sundry Supplies.	
Oct. 2, 1923, McClave Printing Company, (Disct. 96c)	47.04
5,000 Letter Heads,	
5,000 Envelopes.	
Oct. 5, 1923, Postage Stamps, 500 2c	10.00
Oct. 23, 1923, Lakeside Printing Co.	4.25
500 Envelopes, Treasurer's Office.	
Oct. 29, 1923, McClave Printing Company, (Disct. 98c)	48.02
7,000 Letter Heads,	
3,000 Envelopes.	
Nov. 12, 1923, McClave Printing Company, (Disct. \$7.50)	367.50
4,500 ALUMNUS for October.	
Indiana Engraving Company	30.76
Eight Halftones.	

	I. W. Lower Decorating Company,	8.40
	Two Pictures Framed.	22.88
Nov. 22, 1923,	Indiana Engraving Company,	
	Five Halftones,	
	Retouching Photo.	343.00
Nov. 27, 1923,	McClave Printing Company, (Disct. \$7.00)	
	3,700 ALUMNUS for November.	6.85
Dec. 4, 1923,	Direct Advertising Company,	
	Mimeographing, paper and binding.	10.00
	Association of Alumni Secretaries,	
	Alumni Dues, 1923-1924.	11.52
	McClave Printing Company, (Disct. 23c)	
	1,500 Subscription Circulars.	6.00
Dec. 18, 1923,	Frederick McDonald,	
	12, 5x7 Photos Nebraska Game.	3.00
	Pittsburg Gazette Times,	
	2, 11x14 Photos, Tech Game.	39.89
Dec. 26, 1923,	Indiana Engraving Company,	
	11 Halftones.	229.83
	McClave Printing Co. (Disct. \$4.67)	
	2,100 ALUMNUS for December.	135.31
Feb. 1, 1924;	The Ave Maria,	
	Remittance Slips,	5.00
	Receipts,	5.01
	19,300 Envelopes,	63.00
	1 Heading,	2.00
	3,000 Alloy Plates,	15.00
	74 Hours Time,	33.30
	Use of Addressograph, 4 Mos.	12.00
	Indiana Engraving Co.	17.82
	5 Halftones.	1.50
	Bagby Photo Co.	
	1, 11x14 Glossy Print.	234.22
	McClave Printing Co. (Dist. \$4.78)	12.68
Feb. 26, 1924,	Indiana Engraving Co.	
	2 Halftones, 2 1-4x3 3-8.	6.20
	1 Halftone, 3 3-4x8	6.48
March 4, 1924,	The Ave Maria,	
	Envelopes and Letter Heads.	314.58
	McClave Printing Co. (Dist. \$6.42)	
	2,200 ALUMNUS for February.	22.51
March 11, 1924,	The Ave Maria,	
	Envelopes and Letter heads.	235.20
March 24, 1924,	McClave Printing Co. (Disct. \$4.80)	
	2,125 ALUMNUS for March.	21.93
March 25, 1924,	Indiana Engraving Co.	
	5 Halftones	20.13
	1 Zinc Signature	1.80
	The Ave Maria,	3.50
	75 Post Cards, Printed, both sides.	1.10
April 1, 1924,	The Tuttle Corporation,	
	2 Balls wrapping twine.	15.00
April 11, 1924,	McClave Printing Co.	
	175 4-Page Circulars.	7.73
	The Ave Maria,	
	Letter Heads and Envelopes.	21.53
April 30, 1924,	Indiana Engraving Co.	
	5 Halftones for April Alumnus.	4.29
	1 Halftone for Alumnus	3.88
	The Ave Maria,	
	Letter Heads and Envelopes.	27.48
	6,000 Catalog Envelopes,	325.36
	McClave Printing Co. (Disct. \$6.64)	
	2,500 April ALUMNUS.	2.00
May 20, 1924,	Postage 100-2c Stamps,	2.00
	The Ave Maria,	
	Printing 50 Postal Cards.	6.50
	McClave Printing Co.	
	250 Inserts.	12.50
	100 Long Streamers.	3.88
May 30, 1924,	The Ave Maria,	
	Letter Heads and Envelopes.	
	Indiana Engraving Company,	3.20
	Preparing Group of Telegrams,	4.54
	1 Zinc 5x7 1-2	11.30
	3 Halftones,	3.97
	1 ZE, 6 inches High,	
	TOTAL DISBURSEMENTS,	\$2,918.95
June 1, 1924,	Cash Balance on hand,	776.95
		<u>\$3,695.90</u>