

The Archives
of
The University of Notre Dame

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

archives@nd.edu

[Notre Dame Archives: Alumnus](#)

THE NOTRE DAME ALUMNUS

UNIVERSITY OF
NOTRE DAME

IN THIS ISSUE

Nieuwland Foundation
Notre Dame's 96th Year
Faculty Changes
Spotlight Alumni
Football Season

•
Campus News
Club News
Class News

THE STADIUM

ON THE AIR AGAIN!

FRIDAY NIGHT
OCT. 1ST.

Hear the Gayest Show on the Air Every Friday Night, N.B.C. Blue Network. See your local newspaper for station and time.

PONTIAC'S FAMOUS **VAR-SITY SHOW**

AN AUTHENTIC CROSS-SECTION OF THE FINEST TALENT OF AMERICA'S GREAT UNIVERSITIES BROADCAST DIRECT FROM THE CAMPUS OF EACH SCHOOL

At the request of University alumni and students all over the country, and of the general public, Pontiac, builder of the Silver Streak Six and Eight, will continue to produce "Varsity Show," the radio sensation of last winter and spring. An entirely new list of colleges will be given an opportunity to display their finest musical and dramatic talent in shows just as interesting and lively as those that won America before. Opened by the University of Alabama, followed by Purdue, Southern Methodist, Virginia, Fordham, and Indiana, among many others, the new series can be counted upon to give you again "the gayest show on the air."

PRESENTED BY

PONTIAC

**BUILDER OF AMERICA'S
FINEST LOW-PRICED CAR**

LD 4119 A1
N847 v.16 1937/38

The Notre Dame Alumnus

JAMES E. ARMSTRONG, '25
Editor
WILLIAM R. DOOLEY, '26
Managing Editor

The magazine is published from October to June inclusive 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.

Member of the American
Alumni Council.
Member of Nat'l. Catholic
Alumni Federation

Vol. 16

C.2

OCTOBER, 1937

No. 1

137736 Perpetuating a Work of Genius

BY REV. JOHN F. O'HARA, C.S.C.
President of the University of Notre Dame

To honor the memory of one of her greatest sons, and to carry on the scientific research which he inaugurated, the University of Notre Dame has established the Julius A. Nieuwland Memorial Foundation. Many friends of the late Father Nieuwland have urged this project, and it is to them that the University must look for the necessary financial support.

The aim of the Foundation is to continue projects already instituted by the man whose discoveries made possible the manufacture of synthetic rubber on a commercial basis; and to seek other outlets for pure research which, if successful, will redound to the benefit of American industry and workers.

It is evident that synthetic rubber establishes an automatic control in the world market which reduces the monopoly price of raw materials and makes it feasible for the rubber industry in this country to continue to produce tires and similar products at a price which the general public can afford to pay.

This was explained by Francis P. Garvan, president of the Chemical Foundation, Inc., in an address before the Reciprocal Trade Agreement committee at Washington on Dec. 13, 1934, when he said: "We consume 65 per cent. of the world's production of rubber. In 1926, we imported 925,378,000 pounds at an average of 54.6 cents, for which we paid \$505,818,000. This year, we are roughly importing the same amount for which we will probably pay an average of 14 cents, at a cost to us therefor of \$130,000,000. In 1926, under the Stevenson plan (in reality an English-Dutch cartel) the price was driven as high as \$1.25 a pound. In 1934 the Stevenson plan has been revived, but under a tighter cartel, and the only reason, as announced in the English press, that the price is not driven up to our people, as it was in 1926, is the fear of encouraging the development of Duprene. In other words, this discovery even now is possibly saving

REV. JULIUS A. NIEUWLAND, C.S.C.

us at the rate of \$375,000,000 a year."

The general benefit of society will

continue to be the aim of the University's research, through this Foundation as in other projects.

The Foundation proposes the following immediate objectives:

A chair of organic chemistry	\$125,000.00
A visiting professors' endowment	125,000.00
5 research fellowships, at \$25,000 ea.	125,000.00
A lecture foundation endowment	— 50,000.00
A library and research-materials fund	75,000.00
A chemistry laboratory building	500,000.00

The University is happy to announce that the initial gift to the Julius A. Nieuwland Foundation, of \$10,000.00, came from the Chemical Foundation, of New York, through the generous interest of its President, Francis P. Garvan. Additional gifts of \$8,928.05 have already been added to the principal of this fund. The University cherishes the hope that far-sighted men and women everywhere will join with the friends of Father Nieuwland in perpetuating the work begun at Notre Dame by this humble genius.

University Begins Its 96th Year

Distinguished by a capacity enrollment for the second consecutive year and by the opening of Zahm Hall, a new residence for Freshmen, the 96th academic year of the University began on Sept. 16. The latest figures showed a total registration, graduate and undergraduate, of 3,068 for the year.

When, in late July, all campus residence accommodations had been assigned registration was officially closed except for students regularly residing within commuting distance of the campus. It was necessary, consequently, for the Registrar's Office to return in August and early September the applications of scores of prospective students who had "waited too long."

Zahm Hall, the "twin" of Cavan-

ough opened a year ago, was finished by Thomas Hickey, general contractor, just in time to permit the Freshmen to take possession promptly. Built alongside St. Edward's hall—the one-story extension of St. Ed's was torn down to make way for it—Zahm is directly opposite Cavanaugh, also a freshman hall, and is similar to it in all respects. It has accommodations for 193 men.

With the construction of Cavanaugh and Zahm halls, the freshman population of the campus is concentrated in the territory immediately to the east of the Main Building. Brownson and Freshman halls, in addition to Cavanaugh and Zahm, house the newcomers. Carroll, Lyons, Morrissey and Badin are for Sophomores; Howard, Dillon and St. Ed-

ward's for Juniors; and Sorin, Walsh and Alumni for Seniors.

Only four new hall rectors are listed for the current year. Rev. John Molter, C.S.C., is the first superior of the new Zahm Hall; Rev. Stanislaus Lisewski, C.S.C., is the rector of Cavanaugh, Rev. John Ryan, C.S.C., of Dillon and Brother Patrick, C.S.C. of Brownson. Rev. George Marr, C.S.C., after a leave of absence to attend the Eucharistic Congress in Manila, is back at his old post as rector of Walsh. Father Ryan was the Walsh rector in his absence.

The complete list of rectors and prefects for the year follows:

SORIN—Rector: Rev. John Farley, C.S.C. and Rev. Charles Doremus, C.S.C.

WALSH—Rector: Rev. George J. Marr, C.S.C.; Rev. Raymond Murray, C.S.C., and Rev. Cornelius Hooyboer, C.S.C.

ALUMNI—Rector: Rev. Henry Glueckert, C.S.C.; Rev. James Stack, C.S.C., and Rev. Robert Woodward, C.S.C.

DILLON—Rector: Rev. John Ryan, C.S.C.; Rev. Norbert Hoff; Rev. Edward Keller, C.S.C.; Rev. James Fogarty, C.S.C., and Thomas Madden.

HOWARD—Rector: Rev. Peter Forrestal, C.S.C.; Rev. J. T. Purtil; Rev. Joseph Corcoran, C.S.C.; John Whitman and Rev. Francis J. Nowakowski, C.S.C.

MORRISSEY—Rector: Rev. George Holderith, C.S.C.; Rev. James McDonald, C.S.C.; Rev. Francis Butler, C.S.C., and Francis O'Malley.

LYONS — Rector: Rev. Thomas Kelly, C.S.C.; Rev. John Kelley, C.S.C., and Rev. Theodore Mehling, C.S.C.

BADIN—Rector: Rev. Joseph Muckenthaler, C.S.C.; Rev. Bernard McAvoy, C.S.C., and Henry Hickey.

ST. EDWARD'S—Rector: Rev. Leo Gorman, C.S.C.; Rev. Thomas Brennan, C.S.C.; Rev. John Heddington, C.S.C., and Brother Borromeo, C.S.C.

FRESHMAN—Rector: Rev. John O'Connell, C.S.C., and Rev. John M. Dupuis, C.S.C.

CAVANAUGH—Rector: Rev. Stanislaus Lisewski, C.S.C.; Rev. Henry Bolger, C.S.C., and Rev. Francis Boland, C.S.C.

ZAHM—Rector: Rev. John Molter, C.S.C.; Rev. Frederick Gassensmith, C.S.C., and Rev. James Kline, C.S.C.

CARROLL — Rector: Brother Maurilius, C.S.C.; Brother Aloysius, C.S.C., and Brother Columbanus, C.S.C.

BROWNSON — Rector: Brother Patrick, C.S.C.; Brother Donald, C.S.C.; Brother Pius, C.S.C., and Brother Edgar, C.S.C.

The academic year was formally opened on Sunday, Sept. 18, with a solemn Mass in Sacred Heart church. Rev. Hugh O'Donnell, C.S.C., vice-president, was the celebrant; Rev. J. Leonard Carrico, director of studies, deacon, and Rev. Charles Miltner, C.S.C., dean of the College of Arts and Letters, sub-deacon. Rev. Francis Weninger, C.S.C., dean of the College of Science, was the master of ceremonies. The lay faculty attended in cap and gown. An impressive sermon on the antecedents, the beginnings and meaning of Notre Dame was preached by Rev. John F. O'Hara, C.S.C., president.

Extensive remodeling was done in the course of the Summer on Science Hall. Following the transfer of many former Science Hall classes and functions to the new Biology Building, now in full use for the first time,

1937 Legal Directory

Additions and Changes

CALIFORNIA

Los Angeles

CUSACK, William J., LL.B., '14
Derthick, Cusack & Ganahl
300 Garfield Bldg.

Robinson

BRADBURY, William E., LL.B., '16
Second National Bank Bldg.
120 Main Street

ILLINOIS

Fort Wayne

HASLEY, Henry, A.B., '28, LL.B., '29
404 Peoples Trust Bldg., Anthony 7100
1919 Kenwood Avenue, Anthony 59934

Indianapolis

FANSLER, Hon. Michael, os. '05
State House
1409 N. New Jersey Street

SMITH, Paul J. LL.B., '16
Regional Office HOLC
National Bank Bldg.

Richmond

HARRINGTON, J. Ross, LL.B. '29
Dickinson Trust Company Bldg.

South Bend

GRAHAM, Archibald G., LL.B., '37
J.M.S. Building

HARTZER, Norman J., Ph.B.
Com., '29, LL.B., '31
I.O.O.F. Bldg., 4-3232
843 Forest Avenue

McMICHAEL, Guy H., LL.B., '37
J.M.S. Bldg.

NIEMIEC, John W., LL.B., '23
Union Trust Bldg., 3-1886
428 Sunnyside Ave.

TULCHINSKY, Maurice M., A.B., '36
LL.B., '37
320 I.O.O.F. Bldg.

MICHIGAN

Detroit

HIGGINS, John T., Ph.B. Com., '22
1632 Buhl Bldg.

Muskegon

FREDERICK, John F., A.B. '28
309 Hackley Union Nat'l Bank Bldg.

MINNESOTA

Le Center

KOLARS, Charles C.—deceased.

St. Paul

DALY, Dennis D., A.B., '28
1101-04 Commerce Bldg.

FOGERTY, Robert P., A.B., '28
College of St. Thomas

MONTANA

Butte

DOWNEY, Timothy E., LL.B., '14
District Judge of Butte

NEW YORK

Bayside, L. I.

TOUHY, Albert J., A.B., '31
40-21 Bell Avenue
3629 201st Street

New York City

FALLON, Frank X., Jr., A.B., '33
Simpson, Thacher, & Bartlett
120 Broadway

SHEA, Robert D., A.B. '22
B.C.L. Oxford '25, M.A.U. of Paris
Chadbourne, Stanchfield, & Levy
25 Broadway

OHIO

Dayton

JOHNSTON, J. Farrell, LL.B., '24
630 Gas & Electrical Bldg.

SOUTH DAKOTA

Sioux Falls

FEYDER, T. N., LL.B., '14
Western Surety Bldg.

FOOTBALL WEEK-ENDS

As it has been done in the past two years, the St. Joe Valley Club will again have pre-game smokers in South Bend on the Friday nights before the home games. All alumni and their friends are welcomed at these affairs. Out-of-town alumni can get from the Alumni Office full information as to time and place.

The New York City Club will have its annual dinner on the Saturday night of the Army game, November 13. Details as to time and place will be in the November ALUMNUS.

The Twin City Club will have a dinner on the Friday night preceding the Minnesota game and a dance following the game on Saturday, October 30. Both functions will be at the St. Paul Hotel in St. Paul, the official Notre Dame headquarters.

there was need for a basic rearrangement of many of the Science Hall classrooms and laboratories.

Returning alumni will immediately miss the old off-campus office, formerly the porter's lodge, which stood opposite the old postoffice. That was demolished in the Summer and the ground in front of it landscaped. The old postoffice was moved a year ago and attached to the north side of Chemistry Hall where it serves as a chemistry library.

The campus beautification program continued intensively with the result that grass now grows where grass never grew before. The new plaza, near the southern end of the campus, is particularly impressive after continued attention and a Summer of ample rain.

UNIVERSITY AFFAIRS

THE CATHOLIC objective in education is to prepare a good citizen, not only of this world, but also of the next," said Rev. John F. O'Hara, C.S.C., president of Notre Dame, speaking on the Church of the Air program over a CBS network on Sunday, September 12. The program, carried from noon until 12:30 p.m., originated in the studios of WFAM, The South Bend Tribune station, and was heard over more than 100 stations in the United States and Canada. The title of the talk was "Objectives in Education."

"The Catholic church," Father O'Hara said, "feels so strongly the necessity of making eternal life the primary objective in education that she has built up in this country at the cost of hundreds of millions of dollars, a complete system of schools. Along with instruction in the schools, permeating not only the instruction but every phase of student life, the church provides instruction in the eternal truths of the supernatural life and practice of the supernatural virtues, as well as a discipline and a sacramental ministry that strengthen the will in the development of strong and good character."

CATHOLIC art lost one of its leading exponents and the University one of its most talented professors on August 16 when Emil Jacques, 63 years old, head of the Department of Art, was drowned in Intermediate Lake, near Petoskey, Michigan, while visiting in the summer home of Professor Robert Lee Greene. Death was attributed to a heart attack.

Professor Jacques was buried in Cedar Grove cemetery near the campus after the solemn funeral Mass in Sacred Heart Church in which Father John F. O'Hara, president of the University, was the celebrant, Father Hugh O'Donnell, C. S. C., vice president, the deacon, and Father John Bednar, C.S.C., a former pupil of Professor Jacques, the sub-deacon. The only surviving members of Professor Jacques' immediate family are two sisters, one in Belgium, the other a nun in England. He was married in 1912 in Antwerp, but his wife died in 1914.

Professor Jacques was born in Flanders; was educated largely in Belgium, and had done important art work there before he came to this country in 1923 to organize the art department in Portland University, in Portland, Oregon. He became head of the Notre Dame Department in 1929. His most notable recent work was a series of murals for Sacred Heart Cathedral in Portland,

Oregon, which had been completed and installed in the church only a year before his death. Done in a strikingly modern manner, the murals have elicited wide comment and large praise.

A LARGE collection of artistic photographs taken by Mrs. Frank E. Hering was exhibited by her in July in the parlor of the Main Building. They were viewed by a large group of Summer School students.

THE Lay Retreat in early August attracted a considerable group of alumni from nearby spots and one, Gene Blish, '34, from distant fields.

Father Leo Flood, C.S.C., was the retreat master. General arrangements were in charge of Father Patrick Dolan, C.S.C., head of the Mission Band, assisted by Father J. E. Hart, C.S.C., and Father E. R. Fitzgerald, C.S.C.

The Alumni Office caught sight of the following at the Retreat, although there were doubtless others present:

Eugene Blish, '34, Denver; Harold Watson, '25, Milwaukee; E. McKeown, '28, Chicago; Howard Phalin, '28, Chicago; George Bischoff, '25, Indianapolis; Henry Hasley, '28, Fort Wayne; John H. Cushman, '29, Kitanining, Pa.; John Wallace, '27, Calumet City, Ill.; Otis Winchester, '29, Cleveland; Martin Schnur, '95, Goshen, Ind.; Louis Bruggner, '23, South Bend.

Norman Hartzler, '29, South Bend; Joseph Nyikos, '28, South Bend; George Koch, '25, South Bend; Joe Druceker, '37, Chicago; Lester Rempe, '09, Chicago; Ed Figel, '11, Chicago; John M. Thiele, '97, Whiting, Indiana.

Byron Kanaley, '04, Chicago; Henry Humbrecht, '34, Ft. Wayne; E. Fennell, ex. '31, Grand Rapids; Leo Walsh, '28, Grand Rapids; John Bergan, '31, South Bend; Frank Miles, ex. '22, South Bend; William V. Parish, '12, Mokenca, Ill.; Varuum A. Parish, '08, Mokenca, Ill.

BYRON V. KANALEY, '04, Chicago, has presented to the University a letter written in 1820 by Charles Carroll, one of the signers of the Declaration of Independence. The letter has been added to the collection of Carroll letters in the University archives. Six of these were written by Archbishop John Carroll, of Baltimore, first Catholic bishop in the United States and a cousin of Charles Carroll.

SEVERAL thousand persons attended the third annual Eucharistic celebration in the Stadium on June 20. As before, it was arranged and conducted by the local Catholic Youth

Organization. Most Rev. John F. Noll, bishop of Fort Wayne, attended. Father Francis J. Wenninger, C.S.C., dean of the College of Science, was master of ceremonies at the Benediction, and Father Philip H. Schaerf, St. Joseph County C.Y.O. director, led in the renewal of pledges.

A LARGE portrait of Most Rev. Peter J. Muldoon, late bishop of Rockford, Illinois, has been added to the Hall of Bishops collection at the University. It was presented by Rev. J. F. Callaghan, pastor of St. Malachy's Church, Chicago, a close friend of the late bishop.

THE SUMMER School of the past Summer drew the largest attendance since pre-depression days, with approximately 825 enrolled. Four hundred Sisters from 25 religious orders were on the campus. Rev. David Mathew, Litt.D., historian and Catholic chaplain in the University of London, was a guest professor of history in the Summer School and gave the Commencement address. Professor Stanley Sessler, of Arts Department, began the teaching of two courses in the fundamentals of photography from the viewpoint of art, the first of their kind in American universities.

FATHER RAYMOND W. MURRAY, C.S.C., head of the Department of Sociology, returned in August from two months of scientific excavations in Alaska. Father Murray was one of a party of four scientists, sponsored by the University of Alaska and the American Museum of Natural History in New York City, who searched in the Valley of the Yukon for evidences of pre-Indian culture and on St. Lawrence Island, 40 miles from Siberia, for pre-Eskimo relics.

"It has been almost certainly established," said Father Murray upon his return, "that the first American, Mongolian stock, arrived on this continent from the far north, quite probably by way of St. Lawrence Island and the Diomed Islands in Bering straits. He probably settled first in Alaska, then moved down along the Pacific coast to North America and South America.

"In fact we saw them using their primitive walrus-hide boats, and they continually move from the Island to Siberia and back to visit relatives and friends. If they could do it now in those primitive boats, which probably haven't changed in generations

and centuries, they surely could have done it in pre-historic eras."

DR. ARTHUR HAAS, professor of physics, was recently elected a fellow of the American Physical Society, an honor shared by only 100 of the Society's membership of approximately 5,000.

JOSEPH T. PAWLOWSKI, of South Bend, a student in the University for the past two years and a soloist with the Glee Club, has been awarded a year's scholarship in the University of Warsaw. Joe will have an opportunity to sing in the Warsaw opera and for the Polish radio system. He will return to Notre Dame for his senior year.

DAMAGE estimated at \$7,000 was done on June 18 when a fire broke out in the physical chemistry laboratory in Chemistry Hall. The blaze was discovered at 5:35 a.m. by a University watchman. The loss was mostly in equipment in the one room.

AS in previous years, the priests of the Fort Wayne diocese had their annual retreat on the campus—from June 20 to June 23. The annual retreat for priests and brothers of the Congregation of Holy Cross was from June 13 to June 20.

CHARLES D. MAGINNIS, recipient of the Laetare Medal in 1924, is the president of the American Institute of Architects for 1937-38. A member of the noted firm of Maginnis & Walsh, of Boston, Mr. Maginnis, with his associates, is the designer of several of the recent buildings on the campus.

THE annual 10-day boy leadership course, sponsored by the national organization of the Knights of Columbus, was conducted on the campus in July under the local leadership of Professor Raymond A. Hoyer. Assisting were Cyril Costello and Frank Cain, assistant director and field secretary, respectively, of the K. of C. Boy Life Bureau. Speakers, aside from the foregoing, included Father Philip Schaerf, C.S.C., C.Y.O. director in the South Bend deanery; Walter McInerney, commissioner of the St. Joseph County juvenile court; Benjamin Weinstein, county boys' probation officer; and Professor Frank T. Flynn. Tim Galvin, a supreme director of the K. of C., and John Contway, director of the Boy Life Bureau, spoke at the closing session.

CAMPUS NOTES

BY JOHN J. LECHNER, '37

NUMBER NINETY-SIX

A capacity enrollment, a faculty augmented by noted foreign professors and domestic celebrities, a new residence hall, few changes in hall rectorships, a promising football squad, and the demolition of the old porter's lodge which formerly stood sentinel opposite the now defunct old postoffice — with this summation Notre Dame begins its 96th scholastic year.

Registration day was crisp and chill and parents accompanying registering offspring were treated to a preview of what Notre Dame will be wearing in topcoats this fall. It seemed to this old sentimentalist that the campus had never looked more beautiful as we scurried about looking for news to fill this page. Near Morrissey hall we observed a sign of the growing spirit of independence of common carriers. We saw a trunk inscribed with a legend which we read with difficulty since it was upside down. It said: "This end up! Handle with care!" The aforementioned common carrier's may soon get their come-uppance, however, as we understand that South Bend's city council is pondering a measure to reduce cab rates. If the contemplated reduction takes place, attractiveness, rather than geography, will determine Notre Dame's dates.

*

THE OLD ORDER PASSETH

The old candy store, long the habitat of the late beloved Brother Leopold and successors, has passed into secular hands. Its proprietor is now Bill Sheehan, '25, well known Notre Dame alumnus and prominent South Bend tire tycoon. The bromide "you wouldn't know the old place now" is applicable, not to the building's exterior, but to its refurbished interior. The Chez Sheehan is quite swanky with new counters low enough so that even the smallest Freshman can be sure of gaining attention. Among the appointments are a natty soda-fountain side by side with a mechanical marvel, an automatic popcorn popper.

*

TWO BOYS IN A CAR

"This car may be had for \$20! See Macdougald, 353 Alumni hall" read a sign which we saw on a ramshackle vehicle of dubious age parked in Notre Dame's main parking lot. Accordingly, we climbed the necessary three flights to "see Macdougald," not particularly as a prospective purchaser but merely to see a dyed-in-the-wool optimist, since frankly we thought the asking price

on the car a little high taking everything into consideration. With Macdougald (whose inevitable nickname is "Sandy") we found the other "survivor" of a trip which began in Providence, Rhode Island, and finished at Notre Dame, Jack Cleary, of Taunton, Massachusetts. Eight flat tires were recorded on the journey, most sensational of which occurred on Euclid Avenue in Cleveland. Jack and Sandy piloted their chariot to a nearby filling station only to discover that they had left their tire in the middle of the street. We checked again at a late hour but as yet no sale has been closed. Opportunity knocks.

*

HOLLYWOOD INFLUENCE

We ran into a Freshman registration day that was just bubbling over with questions. He wanted to be put on the "right path" as he expressed it. We were quite pleased at first with being the target for the questions thinking that we had around us an air of "knowing what its all about." However, we found out later that the Freshman had thought we were some sort of campus dignitary because we were wearing a Notre Dame belt buckle. "I've brought along six new suits and a tux" said the Freshman, "Do you think that will be enough?" We assured him that his wardrobe would be ample. He then solicited our advice on the subject of what hours it would be best for him to take his classes. We worked our way through that one until he started asking us about what school dances a Freshman could attend. The temptation was growing strong so we took a hasty leave before we sold him a ticket to a dance at Dujarie.

*

RETRIBUTION

Further peregrinations about the campus disclosed four Freshmen happily skylarking, meanwhile tossing between them a handball. The ball went astray into some bushes front of the dining hall. Three of the four began their search near a quiescent water-sprinkler, the fourth confining his search to a point nearer the building. The latter stumbled upon the tap controlling the aforementioned sprinkler and "let them have it." He ignored our reproving glance. A day later, when classes began we observed the prankster, his pants legs covered with sand-burrs, coming from the northern portion of the campus.

"Say," he hailed us, "Where's the Commerce building? Some guy told me it was on the other side of the power house!"

The President's Page

» » By William E. Cotter, '13

At the beginning of another active year for our alumni I would like to take this opportunity to call to your attention the purpose of our National Association. Simply stated, its objective is to serve the alumni, as individuals and as members of class and club groups. As members of the alumni body we all instinctively long for contact with the campus where the happiest years of our lives were spent. There is not one among us who does not recall with regret leaving the shadows of the Dome. Not many of us have been privileged to re-visit the campus, to re-live for a few hours the happy days of former years. Hence a distinct need is created. Our alumni organization renders an invaluable service to Notre Dame men by filling this need. It forms a vital bond by which Notre Dame truly remains a mother to her sons, uniting them in one huge family and effectively extending her influence to all parts of the world. By means of an efficient record system, the publication of the very readable ALUMNUS magazine, the promotion of class and club activities, Universal Notre Dame Night, the association enables Notre Dame men to keep in close touch with their Alma Mater and with each other, though continents stand between.

Classes and Clubs

The association aims during the coming year to further the promotion of class activities and the coordination of the 87 local alumni clubs. Much has been accomplished by these groups, but we must not cease efforts to do more, especially to stimulate the organization of new clubs where needed. At Commencement this year the reunion of the St. Joe Hallers offered other classes a fine example to do likewise. Utilizing the spirit of their student days, these men came together with an enthusiasm that made last Commencement outstanding in alumni annals. This is the kind of cooperation that merits recognition, for after all the annual reunion is and should be the big event for our members. We urge the members to follow the example of the classes who put over this year's reunion and to start plans for a bigger and better Commencement next June. In connection with class activities, the newsy class columns in the ALUMNUS written by recent graduates deserve mention. The older classes should not neglect this important medium of communication.

Christian Culture

Art Hughes' administration showed us what the clubs can do and will do

under proper leadership. We will carry on the good work so well begun. The success of the crusade against atheistic Communism indicates that the clubs are passing through the era of purely social programs; that potentially they are a great force in the cause of Christian culture. From this campaign we have learned that opportunities for big things can easily arise. We must be prepared to meet them with additional strength. Numerically we are stronger than ever; a force for good in the local communities that can be realized in the typical spirit of Notre Dame, by fullest cooperation on the part of the clubs in the Association's program for the coming year.

Employment

Recognizing, as one of its legitimate interests, that the material welfare of individual alumni is an important factor in strong alumni activities, the association aims to stress the placement of recent graduates where possible. The lack of a formal program should not be allowed to create the impression among younger alumni that their employment problems are of no concern to us. It is typical of the Notre Dame spirit that we are all anxious to help one another. A great deal has been done already in helping the younger graduates to find employment when they return to the various communities. This activity is most worthy of continued promotion by the clubs, and the Association stands ready to continue as a clearing house for employment information.

PRESIDENT BILL COTTER

New Students

Another factor in the effectiveness of alumni activities is traced back to the kind of young men who enter Notre Dame. The enrollment for 1937-38 overtaxed campus capacity, and naturally many young men had to be turned away. Unfortunately some will enter to whom the intellectual traditions of Notre Dame are only of secondary importance. The reputation which the University is now enjoying can be maintained only by insistence on high academic standards. The need, therefore, is for increasing selection among prospective students so that the best boys in their communities will gain admittance. The alumni must accept in part the responsibility of interesting only the most representative young men, keeping paramount in their minds the academic purposes of Notre Dame. The University desires as students only those who will be impressionable to her intellectual and moral ideals.

Endowment

The National Association performs the great service of bringing to the attention of alumni the needs of the University. Notre Dame men are on the whole grateful to their Alma Mater. To the members of the Association, Notre Dame turns for support in her great cause of preserving and developing Christian culture. As we well know, Notre Dame stands alone among the greater universities of this country without benefit of a large permanent endowment. We all look forward to the day when this great need may be supplied. In the meantime, we must keep in mind the Living Endowment. The Association sponsors this worthwhile project as a keypoint in its program to assist in the building of an ever greater Notre Dame. By means of it, the rank and file of alumni are given the opportunity to maintain the equivalent of a permanent endowment through small spontaneous contributions. That it is of inestimable benefit is seen by the great strides Notre Dame is making in academic and physical development.

Rockne Memorial

Dear to the hearts of all of us is a project which the Association had been forced to set aside because of the pressure of hard times. It is the Rockne Memorial Fund. The return of better business conditions encourages us to call the attention of our members to it again. Until the Rockne Memorial is completed the memory

(Continued on Page 11)

Many Faculty Changes

Father O'Hara Re-elected;
Noted Laymen Are Added.

Reelection of Rev. John F. O'Hara, C.S.C., '11, as president of the University of Notre Dame for a three-year term (1937-40), and of Rev. J. Hugh O'Donnell, C.S.C., '16, as vice-president, headed the changes effected by the Provincial Chapter of the Congregation of Holy Cross at its meeting on the campus at Notre Dame in July.

Rev. Francis Boland, C.S.C., '18, was relieved as prefect of discipline, to devote his time to teaching as head of the department of politics. He was succeeded by Rev. James Trahey, C.S.C., '30.

Rev. William A. Bolger, C.S.C., '07, one of the great Catholic economists, was relieved of his duties as head of the Department of Economics, and made a member of the mission band of the Congregation, with headquarters on the Notre Dame campus. William H. Downey, M.A., '27, is the new head of the department.

Rev. Wendell Corcoran, C.S.C., '07, for many years a mission priest, last year builder and pastor of Christ the King parish north of the University on the Niles road, was made pastor of St. Joseph's Church, South Bend. He was succeeded at Christ the King by a fellow missionary, Father William J. Burke, C.S.C., '13.

Other C.S.C. Changes

Rev. Patrick Haggerty, C.S.C., '16, long a teacher and rector at Notre Dame, was made president of St. Edward's University, succeeding Rev. Joseph A. Maguire, C.S.C., '96, who returns to his pastorate at St. Patrick's parish, South Bend.

Brother Agatho, C.S.C., '25, superior at Dujarie for several years, was assigned to Cathedral High in Indianapolis.

Rev. Thomas Irving, C.S.C., '04, is the new superior of the Community Infirmary at Notre Dame. Rev. Richard Collettine, C.S.C., '09, is head of the Community House on the campus. Rev. James Connerton, C.S.C., '20, succeeds Rev. Kerndt Healy, C.S.C., '15, as master of novices at St. Joseph's Novitiate, Rolling Prairie, Indiana. Father Healy returns to Notre Dame's faculty.

Rev. Joseph H. Burke, C.S.C., '04, one-time director of studies at Notre Dame, succeeds Father Patrick Haggerty as pastor of St. Bernard's Church, Watertown, Wisconsin.

Rev. Howard Kenna, C.S.C., '26, is

superior of Moreau Seminary. Rev. B. J. Ill, C.S.C., was appointed student counselor. Rev. John F. Lynch, C.S.C., '25, was appointed assistant prefect of religion.

Rev. Louis Kelly, C.S.C., '07, was re-appointed pastor of Sacred Heart Church, New Orleans, assisted by Rev. James Quinlan, C.S.C., '08, and Rev. Andrew Mulreany, C.S.C., '28.

Other teaching, pastoral and executive posts of the Congregation remained practically the same, with most of the newly ordained priests continuing their studies.

Lay Faculty Changes

After 50 years of teaching, Professor Francis X. Ackermann was relieved this year as head of the Department of Mechanical Drawing, being succeeded in that post by Pasquale Pirchio, '25. Professor Ackermann has had a long and happy career at Notre Dame, where his father and his uncle, artists themselves, had preceded him. Fifty years of teaching, during which he lived on the campus, have acquainted him with all alumni, who congratulate him on the completion of his glorious career as a teacher and who wish him every happiness in his continued residence at Notre Dame and association with Notre Dame men.

Professor James F. Hines, '09, after 27 years of teaching, has left the University faculty to return to his former home in Kewanna, Ind. Many alumni have known and admired the gentle-mannered professor of history, whose classes in his subject were enriched by his wide reading in the classics and in literature of the same periods.

Professor Louis F. Buckley, '28, class secretary, has taken a year's leave of absence from the Department of Economics to do his residence work toward a doctorate at the University of Wisconsin.

Death took a brilliant lay professor in the person of Fred I. Myers, just before Commencement last June.

Paul R. Martin, '09, who took the advertising classes of Rev. Thomas A. Lahey, C.S.C., '11, last Spring, is now devoting his entire time to the Nieuwland Memorial Foundation. Father Lahey has resumed his class work after his serious illness which interrupted his trip to the Eucharistic Congress in Manila.

Other lay professors who did not return to the University this year

are Professors Lee Thomas Flatley, LaRoy Wilkins, Edward A. Huth, Roger Knittel, Benjamin South, Hubert Tunney and Karl Weigand, Rev. Julian Sigmar, and eleven graduate assistants who had completed their graduate work.

New Faculty Members

Three internationally famous mathematicians have been added to this department of the University. Outstanding is Canon Georges LeMaitre, priest-professor of theoretical physics from the University of Louvain. Dr. Kurt Godel of the University of Vienna, and Professor Emil Artin of the University of Hamburg join Canon LeMaitre, and the two distinguished men already on the Notre Dame faculty, Drs. Karl Menger and Arthur Haas, both University of Vienna alumni. The noted Dr. Eugen Guth, also from the University of Vienna, has joined the Physics Department.

The College of Arts and Letters is adding Dr. Waldemar Gurian, of Lucerne, Switzerland, who will conduct classes in the reform of capitalism and the philosophy of the Russian government; Professor Matthew Fitzsimons, formerly of Oriol College, Oxford, history and a seminar in the works of Orestes Brownson; John J. Fitzgerald, University of Louvain, philosophy. Arnold Lunn and Christopher Hollis, English intellectual leaders, will again join the University faculty in the course of the year.

The College of Commerce has added as instructors, Bernard Finna, New York City; Harold Heck, New Roads, Louisiana, and James Dincolo, Medford, Massachusetts.

Other instructors and graduate assistants added this year are: Albert L. Vitter, '35, physics; Robert L. Anthony, formerly of Yale, physics; Lawrence A. Stauder, '29, electrical engineering; J. F. Froning, '37, son of Professor Henry Froning, chemistry; Firmin Krieger, mathematics; E. P. Jenks, mathematics; Rev. Bernard Topel, mathematics; Charles S. Barnhart, English; John H. Sheehan, '37, economics; and Arthur Milgram, mathematics.

Professor Stanley Sessler has succeeded the late Professor Jacques as head of the Art Department. He will be assisted by Francis J. Hanley, formerly with the Rhode Island school of design. The new instructor has also traveled widely, specializing in research in oriental art. He studied in Rome and Florence.

STUDENT TRIP

The official student trip of the year will be to the Minnesota game on October 30 in Minneapolis. The students will leave South Bend Friday night and return Sunday morning, according to present plans.

SPOTLIGHT ALUMNI

HAROLD P. BURKE, '16, of Rochester, is the new federal judge for the western district of New York. Formerly assistant attorney general

JUDGE BURKE

in New York state and more recently corporation counsel for Rochester, Judge Burke has been outstanding in New York legal circles for many years. He was sworn into office with impressive ceremony on June 29.

The new judge attended the reunion of old St. Joe Hallers at the Commencement last June.

FRANK T. FLYNN, M.A., '31, member of the Sociology faculty and manager of the South Bend Community Fund, Inc., has been named a trustee of the Indiana State prison at Michigan City by Governor M. Clifford Townsend.

MUNICIPAL JUDGE AL SCOTT, '22, of Los Angeles, was appointed to Superior Court bench in July by Governor Frank F. Merriam. Al was appointed to the Municipal Court in 1932 and was elected last April for a six-year term. Only 35, he is one of the youngest Superior Court judges in history.

JOE BYRNE, '15, director of the Alumni Association, has added a new job, city commissioner in Newark, New Jersey, to his numerous other duties. Joe has charge of the

Department of Parks and Public Property.

TIMOTHY P. GALVIN, '16, Hammond, Indiana, was re-elected a supreme director of the Knights of Columbus at the supreme convention held in San Antonio, Texas, on August 18 and 19. Among others noted at the convention by an experienced ALUMNUS scout were Ray Miller, '10, Cleveland, a supreme director; Leo Craig, '04, Sioux Falls, South Dakota, also a supreme director; Rev. Patrick Haggerty, C.S.C., '07, president of St. Edward's College, Austin, Texas; Rev. Paul Foik, C.S.C., '06, also of St. Edward's, head of the Knights of Columbus Historical Survey in Texas; District Deputy Eli Abraham, '34, of Notre Dame; John Bergan, '31, of South Bend, Indiana; and District Deputy Henry Hasley, '28, of Fort Wayne, Indiana.

Assisting in the entertainment provided the guests were two San Antonio alumni, William V. Dielmann, '25, and Judge W. E. Koch, '18. The "Victory March" was one of the most popular numbers played at the States Banquet during the convention.

ALBERT A. KUHLE, '15, Chicago, has been appointed regional representative for the Bureau of Fed-

REGIONAL REPRESENTATIVE KUHLE

eral Old Age Benefits of the Social Security Board. He had been serving as technical advisor to the bureau. The regional office has jurisdiction over Indiana, Illinois and Wisconsin.

ALBIN A. RHOMBERG, '22, is the new city manager in Dubuque, Iowa, the first "man from home" to have the job since the managerial

CITY MANAGER RHOMBERG

form of government was established in Dubuque in 1920. Until his appointment Al was county engineer.

GUS DORAIS, '14, of the University of Detroit, was the notably successful head coach of the college All-Stars in the game with the Green Bay Packers in Chicago on September 1. With Jimmy Phelan, '17, and Elmer Layden, '25, as two of the four assistant coaches, the All-Star victory, 6 to 0, had a decidedly Notre Dame flavor. The "Notre Dame system" was used by the college players.

REV. JAMES J. O'BRIEN, C.S.C., '13, is the new national chaplain of the Reserve Officers' Association following the association's national convention in June. Father O'Brien is at present pastor of St. Mary's Church in Austin, Texas. He holds the rank of lieutenant-colonel in the Reserve.

COACHES SHAW, '22 and **MILLER**, '25, are among the leading Fall contributors to *Sport Story Magazine*. Buck, of Santa Clara, has an article in the second October issue and Rip, of the Naval Academy, in the first December issue.

ATHLETICS

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

Flash! N. D. to Play Football

Petriz Admits Good Team In Prospect

Notre Dame will have a good football team in 1937.

The chances are it will not be a great team. And even a great team might lose two or three games along the rock-ribbed trail Director of Athletics Elmer Layden has mapped out for Coach Elmer Layden to follow.

You see, Notre Dame is playing some great teams itself. Minnesota and Pittsburgh are co-favorites for the national championship. Navy is never greater than when playing Notre Dame—the record shows three victories in the last four starts against the Irish. Northwestern, no matter what they say about Minnesota, is still the defending Big 10 champion, and we defy you to name a more sturdy conference than the Big 10 for football. Or basketball, for that matter. Army's over-due and the Cadets catch the Irish right smack after Navy, Minnesota, and Pitt get through with them. Southern California tied last year, 13 to 13, and the Trojans are reputed to be on the upgrade.

That leaves Drake, Illinois, and Carnegie Tech. Drake will provide a worthy opener with its veteran team which ranked second in national scoring last year. Old Bob Zuppke must have known something when he scheduled this game—he says his team will be bigger and tougher than any in recent years. Carnegie Tech's graduation losses were negligible, and with Bill Kern at the helm in his first year, the Tartans are sure to put up a great battle. Kern used to coach at Pitt. He was Dr. Jock Sutherland's Notre Dame spy, and he whiled away his Saturday afternoons getting Western Union reports of Pitt victories and acquainting himself with Irish personnel and plays in the press boxes of the country.

Even if Elmer Layden had a great left halfback of the three-way variety to which we have become accustomed, you could figure Notre Dame, wishful thinking aside, to drop two or three.

(Continued on Page 9)

FOOTBALL ROSTER, 1937

Name	Pos.	Home Town	Prep. School	Age	Wgt.	Ht.	Exp.
* Indicates monograms won.							
Adamoais, Stanley Charles	C.	Ambridge, Penna.	St. Veronica H. S.	20	200	6:1	0
Albert, Francis Jos., Jr.	R.T.	Covington, Va.	Covington H. S.	21	210	5:10	0
Allen, James Joseph	R.T.	Mannington, W. Va.	Mannington H. S.	20	193	6:2	0
Ames, Richard Francis	L.G.	Mt. Vernon, Ill.	Mt. Vernon H. S.	19	180	5:10	0
Apostal, Emanuel Noley	R.E.	Erie, Penna.	Fairport H. S.	23	207	5:11	1
Arboit, Ennio Benjamin	R.H.	Oglesby, Ill.	St. Bode, Peru, Ill.	20	178	5:10½	2
Arboit, Peter Samuel	L.E.	Oglesby, Ill.	St. Bode, Peru, Ill.	18	187	6:0	0
Areher, Clyde William	Q.B.	Parkersburg, W. Va.	Parkersburg H. S.	20	180	5:10½	0
Barber, Robert Anthony	R.E.	Erie, Penna.	Erie East H. S.	20	175	6:1	0
Barrett, James Edward	C.	Syracuse, N.Y.	Syracuse North H. S.	21	178	6:0	0
Barron, Lloyd Joseph	R.H.	Detroit, Mich.	U. of Detroit H. S.	20	169	5:9	0
Beilstein, Henry John	Q.B.	Sandusky, Ohio	Sandusky H. S.	19	170	6:0	0
*Beinor, Joseph Edward	L.T.	Harvey, Ill.	Thornton Twp. H.S.	20	200	6:2	1
Biagi, Frank Walter	L.E.	St. Paul, Minn.	Mechanical Arts H.S.	19	183	5:11½	0
Blake, Robert Wilken	R.E.	Canton, Ohio	St. John's H. S.	19	175	6:1	0
Bock, John Heinrich	R.G.	Chicago, Ill.	Mt. Carmel H. S.	22	193	5:11½	0
Bohen, Thomas Labrie	Q.B.	St. Paul, Minn.	Cretin H. S.	21	160	5:8	2
Bond, Nathaniel	C.	Franklin, Ohio	Franklin H. S.	19	178	5:11½	0
Borer, Harold William	R.H.	Little Neck, L. I.	Blair Prep. N. J.	20	175	5:10	0
Borowski, Charles Casimir	L.H.	South Bend, Ind.	Central H. S.	22	170	5:11	2
Bossu, August Francis	L.G.	Monongahela, Penna.	Monongahela H. S.	21	187	5:10	1
Bourke, John Taylor	Q.B.	Waterville, N. Y.	Waterville H. S.	23	175	5:10½	2
Brennan, John Joseph	L.E.	Albany, N. Y.	Christian Bros. Acad.	21	183	6:0½	0
Brennan, Thomas Joseph	L.E.	Chicago, Ill.	St. Leo H. S.	19	185	6:2	0
Brew, Francis Joseph	L.T.	Superior, Wis.	Duluth Cathedral	19	208	6:1	0
Brophy, James Francis	L.H.	Peoria, Ill.	Spalding Institute	20	171	5:11	1
Broscoe, Edward Michael	R.E.	Youngstown, Ohio	Dickinson Seminary	23	180	5:11	1
Brown, Earl Melvin, Jr.	L.E.	Benton Harbor, Mich.	Benton Harbor H. S.	21	180	6:0½	1
Brown, James Gerald	L.H.	Belle Harbor, L. I.	Xavier H.S. (NYC)	19	153	5:8	1
Burnell, Herman Joseph	L.H.	Duluth, Minn.	Duluth Cathedral	22	180	5:11	1
Burns, James Allan	L.T.	Ft. Lauderdale, Fla.	St. Leo Prep	19	190	6:1½	0
Caird, Donald Raymond	L.H.	Highland Pk., Mich.	Detroit H. S.	19	150	5:9	0
Callan, Alfred John Jr.	F.B.	Newark, N. J.	St. Benedict's H. S.	19	170	5:9½	0
Carroll, Francis Thomas	R.E.	Woonsocket, R. I.	LaSalle, Providence	20	169	5:11	0
Clifford, Jeremiah Joseph	L.E.	Chicago, Ill.	Mt. Carmel H. S.	22	184	6:2	2
Collins, Henry D'Alton	Q.B.	Fairmont, W. Va.	St. Peter's H.S.	19	170	5:10½	0
Corgan, Michael Henry	R.H.	Alma, Mich.	Alma H. S.	19	183	5:10	0
Couch, James Cecil	R.H.	South Bend, Ind.	Central H. S.	22	173	5:11½	0
Crove, Emmett Hoste	Q.B.	Lafayette, Ind.	Jefferson H. S.	20	165	5:9	1
Cusick, Martin Patrick	L.T.	Jersey City, N. J.	St. Peter's Prep	21	194	6:0	1
Dahar, Philip George	R.E.	Dillonvale, Ohio	Dillonvale H. S.	20	198	5:11	1
Daly, James Paul	R.G.	Philadelphia, Miss.	Holy Cross, N. Orleans	21	176	5:10½	0
Deane, John Joseph	R.H.	Milwaukee, Wis.	Marquette U. H.S.	21	158	5:7	2
DeFranco, Joseph Francis	L.G.	Weirton, W. Va.	Weirton H. S.	21	175	5:7	0
Deregoski, Robert Andrew	L.E.	Manistee, Mich.	Manistee H.S.	21	192	6:2½	1
Devereux, Lawrence Arthur	R.G.	Chicago, Ill.	St. Patrick's Acad.	18	165	5:10½	0
Dillon, William Richard	C.	Kenilworth, Ill.	Loyola, Chicago	20	180	6:0	0
DiMatteo, Joseph Angelo	F.B.	Pittsburgh, Pa.	Perry H. S.	22	180	5:9½	2
Disser, Edmard Joseph	F.B.	Ft. Wayne, Ind.	Central Catholic	20	189	6:0	1
Dubbs, Joseph Allan	L.T.	Mendota, Ill.	Mendota H. S.	19	185	5:11	0
Ely, Eugene James	L.T.	Auburn, Nebraska	Auburn H. S.	21	198	6:1½	2
Emanuel, Dennis George	L.T.	Iowa City, Iowa	St. Patrick's H. S.	22	203	6:2	2
Falsoni, Daniel Paul	Q.B.	Akron, N. Y.	Akron H. S.	23	160	5:7½	0
Fanning, Edward Joseph, Jr.	L.G.	Oak Park, Ill.	Fenwick H. S.	21	175	5:10½	1
Favero, Dominic Massimo	C.	Leechburg, Pa.	Valley Forge (Phila.)	20	180	5:10	1
Finneran, John Clement	C.	Columbus, Ohio	Columbus H. S.	19	189	6:0	0
Fipp, August Bernard, Jr.	L.G.	Defiance, Ohio	Defiance H. S.	20	168	6:0½	0
Fitzgerald, Raymond Chas.	R.G.	Detroit, Mich.	St. Catherine's	20	175	5:10½	0
Fogel, John Nicholas	C.	Chicago, Ill.	Mt. Carmel H. S.	22	190	5:10	2
Foskett, Donald Austin	R.T.	E. Weymouth, Mass.	Weymouth H. S.	20	185	5:11	0
Foster, Harvey Goodson	R.G.	South Bend, Ind.	Highland Pk., Detroit	23	183	6:0	2
Fox, Harry Francis	L.G.	Cleveland Hts., O.	Cleveland Hts. H. S.	21	175	5:8	2
Frericks, Theodore Paul	R.H.	Marion, Ohio	St. Mary's H. S.	20	140	5:6	1
Fricke, Carl Henry, Jr.	R.G.	Altadena, Calif.	Pasadena, Cal. H.S.	20	174	5:11	1
Frost, Robert Joseph	L.T.	Hicksville, L. I.	Mt. Assumption Inst.	19	210	5:10½	0
Gallant, Adrian Joseph	L.H.	Rumford, Maine	Rumford H. S.	21	175	5:10	0
**Gleason, Joseph Thomas	R.H.	Chicago, Ill.	St. Leo H. S.	23	173	6:0	2
Gottsacker, Harold Alfred	Q.B.	Sheboygan, Wis.	Sheboygan H. S.	20	187	6:0	1
Greene, John Francis	F.B.	Ft. Worth, Texas	St. Edis., Austin	20	178	5:9	1
Grogan, Edward Francis	L.G.	Bellaire, L.L. N.Y.	Chaminade, Mineola	21	172	5:8½	0
Haggar, Edmond Ralph	R.E.	Dallas, Texas	St. Joseph's Acad.	21	194	6:2	2
Hambley, William Carter	F.B.	Pikeville, Ky.	Pikeville College	22	185	6:1½	1

(Continued on Page 9)

But he hasn't a triple-threat. Not even a two-way back to compare with Bob Wilke. Wilke couldn't make a name while Bill Shakespeare and Andy Pilney were about. And neither Bill nor Andy was quite up to Mar-chie Schwartz. Our left halfbacks, mates, have slipped a bit since 1931.

And all of you know what the left halfback is to the Notre Dame system. With right halfbacks like George Melinkovich in 1934, Mike Layden in 1935, and Vic Wojciovski and Nevin Francis (Bunny) McCormick in 1936, Layden (the one who is Elmer) was able to develop some nifty reverses, weak side stuff, and strong side plays to the left which took some of the pressure off the left halfbacks and made some of the opposition linemen take another think before over-shifting.

McCormick is back looking as chipper as ever, but there's nary a left half to match his speed and trickery on those dazzling reverses which fooled Northwestern, Army, and Southern California last November. And besides, McCormick came up as a surprise package in mid-season. During the recent hot stove season, coaches have been studying movies of him, gone over plays in which he figured, and otherwise taken steps to find out what he did that they must prevent him from doing this fall.

To get right down to cases, Line Coach Joe Boland is going to put a strong forward wall on the field. But, on the level, it doesn't shape up as well as the 1934 and 1935 lines right now, with their ends like Millner and Peters, tackles like Joe Sullivan and Butch Pfefferle, and centers like Jack Robinson.

Quarterback is pretty well set, although we don't expect another Fromhart for some time. Fullback is doubtful, with brittleness as the outstanding characteristic—in Layden's mind at least—of the men available. Right half has McCormick and little else. Left halfback is providing as dizzy and merry a battle for recognition as Cartier Field has ever witnessed.

Position by position, here's the story:

Quarterbacks: Andy Puplis and Chuck O'Reilly are tried and true lettermen. They are probably as good for their size as you'll find—but they weigh about 160 pounds apiece and stand about 5 feet 9 inches tall. They won't move Minnesota's and Pitt's tackles very far. Joe Ruetz, last year's shock trooper, has been moved up to the front to replace three graduated monogram winners at left guard. Bill Hofer, a 200-pounder who can punt; and Emmett Crowe, seventh of the clan to play for Notre Dame, and an all-State high school star from Lafayette, Indiana, a jun-

Football Roster (Continued)

Name	Pos.	Home Town	Prep. School	Age	Wgt.	Ht.	Exp.
Harrington, Hubert Joseph	Q.B.	Clare, Iowa	Ft. Dodge, Ia. H. S.	21	171	6:0	1
Harvey, Thaddeus Harrison	L.T.	Wilmette, Ill.	New Trier H. S.	19	207	6:2	0
Havelick, Raymond Joseph	L.G.	Billings, Montana	Billings H. S.	19	183	6:1	0
Hayes, Frank Joseph	R.E.	Chicago, Ill.	St. Mel's H. S.	20	165	5:9	0
Hisey, Claude Woodrow	L.T.	Gary, Ind.	Catholic Central	20	178	6:0	0
Hofer, Willard Clair	Q.B.	Rock Island, Ill.	Rock Island H. S.	21	180	5:11½	1
Hollendoner, Francis Jos.	R.T.	Chicago, Ill.	De La Salle Academy	19	203	6:3	0
Horan, Raymond Augustine	R.T.	Bridgeport, Conn.	Central H. S.	22	180	6:0	2
Horan, William Cornelius	R.H.	Chicago, Ill.	St. Ignatius Academy	21	175	5:11	2
Hrachovec, Leo Armand	R.E.	White River, S. Dak.	White River H. S.	20	180	6:1	1
Hughes, James Joseph	L.H.	Bemidji, Minn.	Bemidji H. S.	19	163	5:11	1
Jaeger, Justin John	R.G.	Geneva, Ill.	Marmion, Aurora	19	168	5:8½	0
Jandoli, Norman Francis	L.E.	W. Orange, N. J.	W. Orange H. S.	22	180	6:0	0
Johntgen, Henry Francis	L.T.	Rochester, N. Y.	Aquinas Institute	20	187	5:11	1
Karr, James Joseph	L.G.	Milwaukee, Wis.	Pio Nono H. S.	20	189	5:11	0
*Kell, Paul Ernest	R.T.	Princeton, Ind.	Niles, Mich. H. S.	22	209	6:1	1
Kelleher, John Charles	Q.B.	Lorain, Ohio	Lorain H. S.	19	158	5:8	0
Kelly, Daniel Brady	L.H.	Forest Hills, N. Y.	Chaminade, Mineola	20	160	6:0	1
Kelly, Frank Robert	F.B.	Richmond, Va.	Benedictine H. S.	19	183	6:1	1
Kelly, James Patrick	L.H.	Freeport, L.I., N.Y.	St. Augustine H. S.	20	151	5:8	0
Kelly, John Francis	R.E.	Rutherford, N. J.	Pennington, N.J. Prep	21	190	6:2	0
Kelly, John Gregory	R.E.	Chicago, Ill.	St. George, Evanston	21	185	6:0	2
Kennedy, Maurice James	L.H.	Ogden, Utah	Ogden H. S.	22	187	6:0½	2
Kerr, William Howard	L.E.	Newburgh, N. Y.	Newburgh Academy	22	187	6:1	0
King, Thomas Joseph	R.T.	Elmira, N. Y.	South Side H. S.	21	178	6:0¼	1
Kmiecik, Thad. Stanislaus	Q.B.	Muskegon, Mich.	Muskegon H. S.	20	155	5:7	1
*Kovalek, George John	R.H.	Donora, Penna.	Donora H. S.	22	190	6:0	1
Kovzelove, Alexander George	F.B.	New York City	Geo. Washington H.S.	23	185	6:1	1
Kristen, Julius Raymond	Q.B.	Wallingford, Conn.	Lyman Hall H.S.	19	155	5:7	1
*Kuharich, Jos. Lawrence	R.G.	South Bend, Ind.	James W. Riley H.S.	20	179	5:11½	2
Kuhlman, John Henry	R.H.	Buffalo, N. Y.	St. Joseph Institute	21	173	5:10	0
Lahey, James Henry	R.H.	South Bend, Ind.	James W. Riley H.S.	21	179	6:0½	2
Lamm, Louis Joseph	Q.B.	Vici, Oklahoma	Richmond H. S.	20	175	5:9½	0
Longhi, Edward John	C.	Torrington, Conn.	Torrington H. S.	21	195	6:2	1
Lorch, Frederick Leonard	R.H.	Cornwall-on-Hudson	Cornwall-on-Hudson	22	175	5:11	1
Lynn, Bradley Nicholas	R.H.	San Francisco, Cal.	Santa Cruz H. S.	20	180	5:10	0
Macaluso, Charles Joseph	L.T.	Cleveland Hts., O.	Cleveland Hts. H.S.	21	208	6:1	2
Magee, Jerome Barry	F.B.	Buffalo, N. Y.	Nichols H. S.	21	160	5:10	2
Maher, Thomas Augustine	L.G.	New York City	Yorktown H. S., N.Y.	20	190	6:1	2
Maleszewski, Wm. Harry	R.G.	Mahwah, N. J.	Ramsey H. S.	21	194	5:9¾	1
*Marshall, Walter Micahel	R.G.	Philadelphia, Pa.	Gratz H.S., Phila.	22	189	5:10½	2
Masterson, Bernard James	Q.B.	Oak Park, Ill.	Fenwick H.S.	21	161	5:8	0
Matthews, Edward Eugene	L.T.	New Straitsville, O.	New Straitsville H.S.	19	200	6:0	0
McArdle, Paul John	Q.B.	Pittsburgh, Pa.	Central Catholic H.S.	20	167	5:11½	0
*McCarthy, Jack Gregory	L.H.	Glencoe, Ill.	Loyola Acad., Chicago	21	180	6:0	2
*McCarty, Patrick Francis	C.	Toledo, Ohio	Central Catholic H. S.	22	200	6:2½	2
*McCormick, Nevin Francis	R.H.	Livermore, Calif.	Livermore H. S.	23	160	5:7	2
McDonough, Joseph James	R.T.	Chicago, Ill.	De LaSalle H. S.	20	177	6:0	0
McGoldrick, James Joseph	L.G.	Philadelphia, Pa.	W. Philadelphia H.S.	20	180	5:11	1
McIntyre, John Aloysius	C.	Providence, R. I.	LaSalle Academy	20	188	6:1	0
McKendry, John Charles	L.H.	Buffalo, N. Y.	Canisius Prep	21	180	6:1	2
McMahon, James Patrick	R.H.	Forest Hills, N. Y.	Chaminade, Mineola	20	170	5:11	0
McMahon, John Edward	L.H.	Indianapolis, Ind.	Cathedral H. S.	20	175	5:11½	1
McNicholas, John Mackey	Q.B.	Mannington, W. Va.	Mannington H. S.	20	165	5:8½	0
Meskill, David Thomas, Jr.	R.T.	W. Roxbury, Mass.	Roxbury Latin H.S.	20	195	6:1	1
Metzger, Charles Jos., Jr.	C.	Rockville Ctr., N.Y.	South Side H. S.	20	188	6:1	1
Metzger, Richard Andrew	R.G.	Rockville Ctr., N.Y.	St. Agnes' Academy	19	172	6:2	0
Metzler, James Patrick	L.H.	Kansas City, Mo.	Rockhurst H. S.	19	168	6:0	0
Miholich, Ferdinand Emil	Q.B.	South Bend, Ind.	Central H. S.	23	172	5:8	0
Miller, John Joseph	R.G.	Pittsfield, Mass.	St. Joseph's H. S.	21	165	5:10	0
Milner, Robert Leo	F.B.	Whitman, Mass.	Whitman H. S.	21	170	5:9	0
Monckton, John William	F.B.	Springfield, Ill.	Springfield H. S.	21	180	6:0	1
Mooney, Alan Brendan	F.B.	Hartford, Conn.	Bulkeley H. S.	20	185	6:2	0
Morgan, John Boles	L.E.	Mt. Vernon, N. Y.	Davis H. S.	20	183	6:1½	0
Morrissey, Gerald Edward	L.G.	Bennington, Vt.	Blair Acad., N. J.	21	179	5:9	1
Morrison, Paul Edward	R.H.	Jersey City, N. J.	Raymond Riordan	22	180	5:10	1
Mulcahey, James Lane	R.G.	Taunton, Mass.	Taunton H. S.	21	185	5:8½	1
Murphy, Daniel Martin	L.H.	Marion, Ohio	St. Mary's H. S.	20	165	5:10½	0
*Murphy, John Patrick	R.E.	South Bend, Ind.	Central H. S.	22	180	5:11	2
Nardone, Joseph Robert	L.E.	Tiltsville, Ohio	Warren Consol. H. S.	20	170	6:0	1
Nigro, Joseph Albert	L.H.	Kansas City, Mo.	Southwest H. S.	20	156	5:8	1
O'Hara, John Francis	L.G.	Fort Huron, Mich.	St. Stephen's H. S.	21	174	6:0	1
O'Loughlin, Wm. Anthony	L.E.	Toledo, Ohio	Central Catholic	20	180	6:0	1
Olson, George Edward	R.G.	Lombard, Ill.	Glenbard, Ill. H. S.	20	185	5:11	0
O'Neil, George Michael	R.E.	Pelham, N. Y.	Pelham H. S.	20	183	6:1½	1
O'Neill, Robert Francis	L.T.	Phoenixville, Pa.	LaSalle, Philadelphia	20	195	6:0	0
*O'Reilly, Charles William	Q.B.	St. Mary's, Ohio	Memorial H. S.	23	165	5:8	2
Pacetta, Albert Salvatore	R.H.	Far Rockaway, N.Y.	Far Rockaway H. S.	20	169	5:9	1
Paterno, Charles Francis	R.G.	Brooklyn, N. Y.	St. Francis' Prep.	19	175	6:0	0
Petrillo, James Joseph	R.T.	Chicago, Ill.	St. Thomas, Minn.	20	195	6:1½	1
Piercechi, Robert John	F.B.	Laurium, Mich.	Sacred Heart H. S.	20	185	6:1	1
Pieri, Francis William	Q.B.	Mahanoy City, Pa.	Mahanoy City H.S.	19	163	5:8	0
Pieters, Charles Edward	R.H.	Mishawaka, Ind.	Mishawaka H. S.	20	173	6:0	0

(Continued on Page 10)

(Continued on Page 10)

ior this year, rank next in line. Hofer and Crowe lack game experience.

Right halfbacks: We return to right halfback and Bunny McCormick. He was hurt in the final game of 1936 against U.S.C., and he was used sparingly in spring practice. So far his injury has not bothered him, so keep your fingers crossed. Behind him are Joe Gleason, twice a letter winner, and Jake Kovalcik who got a letter last year; Ennio Arboit, senior reserve who was inactive with injuries much of 1936; and Danny Sullivan, junior reserve from Chicago. Kovalcik is on the bench until the Drake game with injuries. Sullivan at present rates ahead of Gleason and Arboit. Mike Corgan, a sophomore Irishman who was born in the Philippines, whose father played for Georgetown, and who always lands on his head when tackled, is the best new prospect.

Fullbacks: Larry Danbom and Steve Miller have been lost at fullback. Returning are Ed Simonich, junior letter winner with lots of power and not much speed; and Mario (Motts) Tonelli with lots of speed and little power. Both are easily hurt, as last season showed. Behind them is an assortment including Harold Gottsacker, made over quarterback; Ben (Bing) Binkowski, a hard-hitter with lots to learn; and Bill (Pappy) Hambley, all junior reserves.

Left halfbacks: We should devote a separate issue to left halfback. No one has anything against Jack McCarthy, senior monogram winner, but he's not a punter, and he's not the runner that some of the others are, and that Bob Wilke was. His passing is fine. What Layden wants is someone to supplement him, preferably someone who can do everything. It is certain that he will find no one with even McCarthy's meager experience in this all important post.

Just now Herman Joseph Burnell, otherwise Max or Bunny, and Ben Sheridan, junior and sophomore, respectively, are the most pleasing running backs out for the job.

Jack McMahon, Indianapolis junior who rose in one week from the B squad to the Army game only to be hurt after three plays, is probably the best all around man of the lot.

Harry Stevenson, a sophomore from Orange, New Jersey, is the best passing and kicking left half on the scene. Maurice Kennedy, senior reserve, and Louis Zontini, sophomore are fair runners and the former can pass a bit, but neither can kick. Farris Saffa, sophomore brother of Bill, specializes in punting. We haven't even mentioned defensive quirks of this lot.

And there you have it. How Lay-

Football Roster (Continued)

Name	Pos.	Home Town	Prep. School	Age	Wgt.	Ht.	Exp.
Pittman, Frank Sanford	R.T.	Indianapolis, Ind.	Cathedral H. S.	20	193	6:4	1
Plain, George Frederick	L.E.	E. Orange, N. J.	E. Orange, H.S.	20	183	6:1	1
Popp, Romeo S.	Q.B.	Detroit, Mich.	Pershing H. S.	21	195	6:0	0
Psik, Paul Ralph	L.G.	Chicago, Ill.	Morgan Pk. Military	21	194	5:6	2
Puhl, Richard Joseph	R.H.	Oak Park, Ill.	St. Thomas, Minn.	20	160	5:8	1
*Puplis, Andrew Joseph	Q.B.	Chicago, Ill.	Harrison Tech H.S.	22	170	5:8	2
Race, Adrian Joseph	R.G.	Milwaukee, Wis.	Pio Nono H. S.	22	188	5:10½	2
Reilly, Louis Joseph	Q.B.	St. Augustine, Fla.	St. Joseph's Acad.	19	155	5:7½	0
Riffle, Charles Francis	F.B.	Warren, Ohio	Warren H. S.	19	195	6:0	0
Roach, George Thomas	L.H.	Bridgeport, Conn.	Bridgeport Central	19	163	5:9	0
Roche, Thomas Eugene	Q.B.	Cleveland, Ohio	West H.S.	20	172	5:10	1
Rodgers, Charles Fay	L.H.	Detroit, Mich.	U. of Detroit H.S.	20	170	5:8	0
Rogenski, Steven John	C.	Moline, Ill.	Moline H. S.	21	197	6:1	1
*Ruetz, Joseph Hubert	L.G.	South Bend, Ind.	Central H. S.	21	194	5:11½	2
Ryan, Daniel James	R.T.	Chicago, Ill.	Loyola Academy	21	215	6:3	1
Ryan, William Richard, Jr.	L.G.	Cleveland, Ohio	Shaw H. S.	21	190	6:0	1
Sadowski Edward Marion	L.E.	Westfield, Mass.	Westfield H. S.	22	175	5:10	1
Saegert, Gerald Fitzgerald	R.G.	New York City	Mt. St. Joseph's	19	160	5:8	0
Saffa, Farris Paul	L.H.	Drumwright, Okla.	Drumwright H. S.	19	183	5:11½	0
Saitta, Joseph Thomas	L.H.	Monroe, N. Y.	Monroe H. S.	21	163	5:9	0
Scally, Robert Leo	R.E.	Nangatuck, Conn.	Nangatuck H. S.	23	175	6:0	0
Schantz, George Francis	L.H.	Binghamton, N. Y.	St. Paul's H. S.	20	168	6:1	1
Schirf, Vincent Edward	F.B.	Altoona, Pa.	St. Joseph's H. S.	20	180	6:0	0
Schloemer, Bertrand August	L.E.	Cincinnati, Ohio	Xavier H. S.	22	185	5:11	1
Schorsch, Robert Stephen	R.H.	Chicago, Ill.	St. Thomas, Minn.	20	186	6:0	1
Schrenker, Heinie Paul	L.G.	Elwood, Ind.	Elwood H. S.	19	190	5:10	0
Schulze, John Otto	L.H.	Iowa City, Iowa	St. Mary's H. S.	21	171	5:10	1
*Shellogr. Alec Rexis	R.T.	New Castle, Pa.	New Castle H. S.	21	210	5:0½	1
Shellogr. Frederick Rich.	L.T.	New Castle, Pa.	New Castle H. S.	21	215	6:1½	1
Sheridan, Benjamin Mason	L.H.	Havana, Ill.	Havana H. S.	20	175	5:8½	0
Sheridan, Phillip Francis	L.E.	Rutherford, N. J.	St. Mary's H. S.	20	181	6:2	0
Shoemaker, Robert Edward	C.	South Bend, Ind.	Central H. S.	19	188	6:1	0
*Simonich, Edward Francis	F.B.	Ironwood, Mich.	L. L. Wright H. S.	21	205	6:2	1
Sitko, Steven Joseph	Q.B.	Ft. Wayne, Ind.	Central Catholic	20	175	6:0	0
*Skoslund, Leonard Howard	L.E.	Chicago, Ill.	Senn H. S.	21	189	6:1½	2
Snell, Edward William	L.H.	Erie, Penna.	Academy H. S.	23	177	6:1	2
Stevenson, Harry, Jr.	L.H.	E. Orange, N. J.	E. Orange H. S.	20	190	6:1	0
Strnad, Joseph Cole	R.H.	South Bend, Ind.	Harrison (Chicago)	22	177	5:10	1
Stupkiewicz, Adam John	R.T.	Rochester, N. Y.	Aquinas Institute	21	213	6:3¾	1
Sullivan, Daniel Francis	R.H.	Chicago, Ill.	St. Ignatius H. S.	22	175	5:8	1
Sullivan, James Henry	Q.B.	Hamburg, N. Y.	Hamburg H. S.	19	165	5:8	0
Sullivan, John Edward	L.H.	Chicago, Ill.	St. Mel's H. S.	21	182	6:1	0
Sullivan, Rober Edwin	R.T.	Helena, Montana	St. Charles H. S.	20	195	5:11	0
Sullivan, Thomas Patrick	R.H.	Chippewa Falls, Wis.	McDonnell H.S.	19	165	5:10	0
*Sweeney, Charles Alexander	R.E.	Bloomington, Ill.	Trinity H. S.	23	190	6:0	2
Theisen, Charles John	C.	St. Joseph, Mich.	St. Joseph H. S.	21	220	6:4	1
Tonelli, Mario George	F.B.	Chicago, Ill.	DePaul Academy	20	190	5:11	1
Tuck, Frank Sweeney	L.H.	Hayden, Arizona	Hayden H. S.	19	169	5:9	1
Vergara, Victor Joseph	Q.B.	Larchmont, N. Y.	Mamaroneck, N. Y.	19	168	5:8	0
Waldamn, Francis Xavier	R.T.	Reading, Penna.	Reading H. S.	20	180	6:0½	1
Weaver, Douglas Charles	R.E.	Miamisburg, Ohio	Miamisburg H. S.	19	185	6:0	0
Weber, George William	L.G.	Cleveland, Ohio	West H. S.	20	168	5:9	0
Wehrle, Joseph James	L.G.	Punxsutawney, Pa.	Ss. Cosmos & Damian	21	170	5:9½	1
Windheim, Robert George	R.T.	W. Concord, Mass.	Concord H. S.	21	192	5:11	0
Young, James Arista	C.	Houston, Texas	St. Thomas College	19	194	6:1	1
Zeno, John L.	R.H.	Akron, Ohio	St. Vincent's H. S.	22	185	5:10	1
Zontini, Louis Rogers	L.H.	Whitesville, W. Va.	Sherman, Seth, W.Va.	19	175	5:9	0
Zuendel, Joseph Charles	L.G.	Des Moines, Ia.	Dowling H. S.	20	183	5:11	1
Zurich, John William	R.G.	Litchfield, Conn.	Litchfield H. S.	21	185	6:0	0
**Zwers, Capt. Jos. Bernard	R.E.	Grand Rapids, Mich.	Catholic Central	22	183	6:0	2

den wishes he could put the combined qualities of these eight men into two or three game-breakers.

The line was practically swept away by graduation, and part of the second line went with the No. 1 unit.

Guards: Joe Ruetz at left guard and Joe Kuharich at right guard are admitted sources of optimism to the coaches. These two South Bend Seniors will lessen to some extent the job to be done by Joe Boland. Under Kuharich is Babe Marshall, senior monogram man; and under Ruetz is Jim McGoldrick, junior reserve whose father played fullback for the Donegal Celtics in Irish association football.

Centers: Pat McCarty, senior monogram winner; John Fogel, and Ed Longhi pace the field of center candidates. None quite comes up to Fred Mundee, who was graduated, but it is believed the Irish will hold their own with most of them at the pivot post.

Tackles: The tackles were especially hard hit by graduation. Bill Stein-
kemper, all-Western choice, was lost at left tackle; Art Cronin and Frank Kopezak, alternates at right tackle, also grabbed diplomas in June. Left tackle was left in the hands of Denny Emanuel, senior reserve who has been retarded by injuries; and Ed Beiner, monogram Junior, both of

whom are on the injured list temporarily at least.

Right tackle belongs to Al Shellogg and Paul Kell, Juniors who won letters last year while Kopczak was injured. Both barely fulfilled the monogram requirements. Once past the four men named, there is a sharp drop. An injury here or there can upset the line considerably.

Ends: Right end is better set than any other position on the team. Capt. Joe Zwiers, Chuck Sweeney, and Johnny Murphy, all of whom won letters last year, are back. Even should misfortune strike at this position—and it usually hits the spots where reserves are lacking—Line Coach Joe Benda can come up with adequate if not brilliant replacements.

Left end will miss Joe O'Neill, team punter and leading pass grabber of 1936. Len Skoglund, senior monogram winner, however, was coming along fast as the season closed, and we have no great worries about this position—that's Elmer's worry anyhow. Under Len are Earl Brown, Jr., Jerry Clifford, and Bill O'Loughlin, reserves with playing time to their credit from past seasons.

We have not tried to rank the various men out for each position, for Layden himself is far from being decided on his starting combination. He was much better set in this respect last year at this time. The team he started in the first scrimmage of the year finished the season, except where injuries made changes necessary.

And now to some more cheering news—or is it? Army and Minnesota tickets are all gone. Those of you who still send in orders and say you didn't see the announcement in the papers, are invited to visit our clipping reference room where we have stacks of neatly trimmed, pasted, and dated clips to show that news of these sellouts was no state secret, before or after the sellouts occurred.

As this is written (it may be a different story by the time you read it), you can still get ducats for the other games, but we warn you that nearly every game on the card is a potential S.R.O. contest and that you should hurry, hurry with those application blanks! Northwestern will probably be the next to go, with Pitt leading the home games. It is not unlikely that, with favorable weather, and good early season breaks on the scoreboard of the country, the Irish will play to 500,000 persons in 1937, which is an average of more than 55,000 a game for nine games.

The complete schedule, with ticket prices, is printed here, and for further information you may communicate with our Messrs. J. Arthur Haley and Herbert E. Jones of the business office.

1937 SCHEDULE AND PRICES

Game	Box	Side	End
October 2—Drake at Notre Dame	\$4.40	\$2.20	\$1.10
October 9—Illinois at Champaign		3.00	
October 16—Carnegie Tech at Pittsburgh	3.85	3.30	1.65
October 23—Navy at Notre Dame	5.50	3.30	2.20
October 30—Minnesota at Minneapolis—THIS GAME SOLD OUT			
November 6—Pittsburgh at Notre Dame	5.50	3.30	2.20
November 13—Army at New York—THIS GAME SOLD OUT			
November 20—Northwestern at Evanston		3.30	
November 27—U. S. C. at Notre Dame	5.50	3.30	2.20

PRESIDENT'S PAGE

(Continued from Page 5)

of Knute Rockne is not fully honored. The need for the building is great—ask any recent graduate. Its erection would bring to realization the Rockne ideal for the physical welfare of all young men of Notre Dame. His concern wasn't only for the welfare of the members of organized athletic teams. He wanted every young man to enjoy the opportunity and adequate facilities for physical development. It was the Notre Dame ideal of a sound mind in a sound body. The Rockne Memorial was admirably conceived as the finest tribute we could pay to the memory of "Rock." Its completion will be all of that, and we urge local alumni clubs to spur their efforts in its behalf.

And now a word about alumni dues. The return of normal conditions has been reflected in increased re-

ceipts of alumni dues. This is encouraging, and alumni and associate members who have shown their loyalty in this way have received recognition in the form of preference in football tickets. We urge our alumni not to forego this privilege and to show their loyalty to Notre Dame in this concrete manner.

We feel sure that the Notre Dame spirit will again manifest itself in the fullest cooperation on the part of alumni with their local clubs under the guidance of the National Association. We want you to know that we are interested in what individual members are thinking, what they like and what they don't like, and we want your suggestion with this in mind, let's pull together and drive on to another year of achievement in behalf of Notre Dame.

The varsity coaching staff (minus Bill Cerney, director of the "B" squad). Left to right, Head Coach Elmer Layden, Backfield Coach Chet Grant, End Coach Joe Benda, Line Coach Joe Boland.

ALUMNI CLUBS » » »

Officers Promise Strong Association

National and District Officers Combine
to Represent Real Voice of Membership.

Supplementary ballots, mailed to all alumni during the summer, greatly strengthened the association on several fronts.

As was undoubtedly to be expected, the three alumni incumbents of the Board of Lay Trustees whose terms as alumni representatives expired this year, were re-elected. These were Byron V. Kanaley, '04, Chicago investment banker, chairman of the Board; Angus D. McDonald, '00, San Francisco, president of the Southern Pacific Systems, and Frank C. Walker, '09, New York attorney.

The Lieutenant-Governors, elected by the Districts, are without exception, men well able to participate in the development of this phase of our organization which it is hoped the next two years will witness.

Much progress in the national concentration of our power can be achieved if the alumni and the Clubs will enlist the services of the district officers as well as the national officers.

The Alumni Office, we hope as do you, does its work. But it can no longer handle the increased scope and the increased variety of the possibilities for our own development as an association, unless it has the active cooperation of all the other officers entrusted by club, by class, and by individual alumni, with a share in such progress.

The district governors and the lieutenant-governors follow, with the governor named first in each case:

1.—No. Indiana and Southwestern Michigan: A. Gordon Taylor, '18, LaPorte, Indiana; Joseph F. Donahue, '11, South Bend, Indiana.

2.—Chicago: John M. Montague, '23, Chicago, Illinois; Edward W. Gould, '23, Chicago, Illinois.

3.—Ohio, W. Pennsylvania and West Va.: Otis S. Winchester, '29, Cleveland, Ohio; Edw. C. Byrnes, '25, Pittsburgh, Pa.

4.—Minnesota, Wisconsin, Northern Mich.: Harold Watson, '25, Milwaukee, Wis.; John Yelland, '30, Minneapolis, Minn.

5.—Michigan (except the U.P. and S.W.): Joseph J. Norton, '24, Detroit, Michigan; Hon. Joseph Sanford, '21, Muskegon, Mich.

6.—New Jersey, Delaware, Md., East Pa., D.C.: James D. Hayes, '17, Washington, D.C.; Robert Phelan, '22, East Orange, N. J.

7.—New York City: Henry T. Frey, '30; Leo V. McLaughlin, '32.

7.—New York, (except New York City): John G. Byrne, '23, Williamsville, N. Y.; Thomas V. Dollard, '21, Troy, N. Y.

9.—New England: Walter J. Stapleton, '24, Fairfield, Conn.; Robert W. Powers, '29, Providence, R. I.

10. Virginia, No. and So. Carolinas: Thomas A. Daffron, '30, Richmond, Virginia; Rev. Thos. Mackin, '15, Spartansburg, S. C.

11.—Alabama, Georgia and Florida: Joseph E. Fitzpatrick, '25, Miami, Florida; Charles Powers, '31, Savannah, Ga.

12.—Kentucky, So. Ind., Tenn.: James A. McKee, '93, Versailles, Kentucky; Marion Heffernan, '28, Louisville.

13.—La., Miss., and Ark.: William H. Miller, '30, Vicksburg, Miss.; Charles de la Vergne, '25, New Orleans.

14.—Texas: M. E. Walter, '14, Houston, Texas; Clyde E. Broussard, '13, Beaumont, Texas.

15.—Kan., Mo., Okla., So. Ill.: Daniel F. Foley, '23, Ft. Leavenworth, Kan.; N. F. Schwartz, '33, Salina, Kan.

16.—No. Ill., Iowa, Nebraska: J. Henry Fannan, '24, Rockford, Ill.; Elmer J. Mohan, '17, Streator, Ill.

17.—Mont., Wyo., No. and So. Dak.: Leo F. Craik, '04, Sioux Falls, South Dakota; Robert Cummins, '26, Mandan, N. Dak.

18.—Utah and Colorado: Raymond M. Humphreys, '17, Denver, Colorado; Robert A. Dick, '29, Denver.

19.—So. Calif., N. Mex., Ariz., W. Texas. Anton R. Hebenstreit, '11, Albuquerque, New Mexico; Terence B. Cosgrove, '06, Los Angeles.

20.—No. Cal. and Nevada: Royal Bosshard, '17, San Francisco, Calif.; Bernard J. Abrott, '27, San Francisco.

21.—Wash., Ore., and Idaho: Natt McDougall, '00, Portland, Oregon; Emmett Lenihan, '17, Seattle, Wash.

22.—Foreign: C. C. Fitzgerald, '94, Havana, Cuba; Antonio Roxas, '26, Manila, P. I.

AKRON

Frank E. Steel, ex. '25, 327 Wildwood Avenue, President; James E. Coulter, ex. '30, 573 West Exchange Street, Secretary.

*

ARIZONA

Vincent Hengeshbach, ex.'27, 1710 E. 2nd St., Tucson, President; Ted A. Witz, ex.'29, Box 628, Tucson, Secretary.

*

ARKANSAS

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)

Eugene O'Toole, '20, 321-325 State St., St. Joseph, President; Frank A. Deitle, '26, 1884 S. Colfax, Benton Harbor, Secretary.

The Notre Dame Club of Berrien County held but one meeting this past Summer and that was a dinner and get-together, August 10, at Higman Park Inn on the shore of Lake Michigan at St. Joseph.

Those present included Gene O'Toole, Chet McGrath, Judge Malcolm Hatfield, Maurice Weber, Joe Poffenberger and Arthur Holton from St. Joseph; Louie Patton, George Lynch and Frank Deitle from Benton Harbor; Bill Desenberg from Buchanan; and from Niles, Bill Downey, Tom Grimes, John Medo, John Jauch, Maurice Krinowitz, Sheridan Cook, and Bill Madden.

Frank Deitle.

*

BOSTON

Fred C. Solari, '35, Center St., Pembroke, Mass., President; John J. Hanley, '34, 409 Salem St., Medford, Mass., Secretary; Paul McManus, '34, Fox & Hounds Club, Boston, Mass., Secretary.

*

BUFFALO

George E. Doyle, Jr., '30, Liberty Bank Bldg., President; Robert Messer, '34, Amherst Bee Co., Main & Rock Sts., Williams-ville, N. Y., Secretary.

While members of the Buffalo Alumni Club of Notre Dame were attending the annual farewell stag party planned by the Alumni Club, President George E. Doyle, '30, was nervously pacing the corridors of the Children's Hospital, Buffalo, where his two-year-old son, George E. Doyle 3rd, was undergoing an operation in a desperate attempt to save his life. Late that evening, when the youngster failed to rally, his father gave him blood for a transfusion. Early next morning, Friday, September 10, 1937, the child died.

The youngster was the Doyles' only child. The members of the Notre Dame Alumni Club of Buffalo extend their deepest sympathy.

Members of the alumni club and the campus club mingled with new Notre Dame students on Friday evening, September 9, at the annual farewell stag party in the Rainbow room of the Mansion House, Williamsville. Refreshments were served throughout the evening and a beef steak supper was served at midnight.

In the absence of President Doyle, Vice-President Frank J. Cass presided at the short business meeting. He introduced Jack McKendry, president of the campus club, who in turn

presented to the alumni the graduates of last June.

Bill McVay, of Bradford, was introduced by **McKendry**, who told the men that the campus club was considering staging a football banquet the first day of this year's Christmas holiday, at which time Coach Layden and several outstanding football players would be presented, in addition to pictures of the past football season.

The members of the campus club brought out the fact that they desired the co-operation of the alumni club and offered to turn over to the alumni scholarship fund a part of the proceeds. However it was decided that the campus organization should keep the entire amount for their own use and in return help the alumni with their annual Easter Monday dance.

The two organizations pledged themselves to work in harmony to perfect a plan and Mr. Cass appointed **Jay L. (Biffy) Lee** as chairman of the alumni club committee. As the purpose of the dinner would be to publicize the name of Notre Dame to western New Yorkers, it was decided to keep the admission as low as possible.

Three Notre Dame men have been named members of one of the Buffalo Chamber of Commerce teams in the drive to raise funds for the Chamber. They are **Jay L. (Biffy) Lee**, captain of the team, and **John G. Byrne** and **Paul Hoeffler**. The drive is one of the important developments in the expanding of Buffalo's industrial and civic life.

William A. Measer, after spending the Summer at Cape Cod, has returned to his duties as instructor at Williamsville high school. Mr. Measer completed several special courses at Canisius College last June.

Ed Jenkins, a member of the Williamsville high school faculty, spent the Summer together with Mrs. Jenkins and their children visiting his parents at Avon and Mrs. Jenkin's family at Sonyea. **Pat Murray**, another N.D. alumnus teaching at that high school, is busy doping out strategic football plays for his squad.

Mr. and Mrs. **Jay L. Lee** and Miss **Mary Elizabeth Lee** spent the early part of the Summer traveling in Georgia and other southern states. Later Mrs. and Miss **Lee** spent three months at Biffy's camp in Michigan, Biffy joining them every few weeks.

John G. Byrne was one of a party that flew to Cleveland to attend the National Air Races.

Club Secretary **Bob Measer** was general chairman of the annual Summer convention of the Western New York Newspaper Publisher's Association held in June at Cleveland. He made five trips to Cleveland during

The 1937-1938 Board

Very Rev. James A. Burns, C.S.C., '88, Notre Dame, Ind.	Honorary President
William E. Cotter, '13, New York City	President
Harry F. Kelly, '17, Detroit, Michigan	First Vice-President
Charles A. Mooney, Jr., '26, Cleveland, Ohio	Second Vice-President
James E. Armstrong, '25, Notre Dame	Secretary-Treasurer
William R. Dooley, '26, Notre Dame	Assistant Secretary
James E. Deery, '10, Indianapolis, Ind.	Director to 1938
Don P. O'Keefe, '03, Detroit, Michigan	Director to 1939
Joseph M. Byrne, Jr., '15, Newark, New Jersey	Director to 1940
Francis H. McKeever, '03, Chicago, Illinois	Director to 1941
Arthur J. Hughes, '11, Chicago, Illinois	Director to 1938 (ex-officio)
To be elected—Member of 1937 Class	Director to 1938

the Summer months and attended the two days' opening of the National Air Races.

Walter Scholand, of Rochester, is a new member of the Alumni club, having recently moved to Evans street, Williamsville. He says that he's anxious to hear from his old classmates.

Bob Measer.

*

CALUMET DISTRICT (Ind.-Ill.)

Frank J. Galvin, '23, First Trust Bldg., Hammond, President; Fred J. Solman, Jr., '28, 5752 Erie Ave., Hammond, Secretary.

We got together on Saturday, July 31, at the Crown Point Country Club in Crown Point, Indiana. There was no business meeting, the gathering being purely social, golf, buffet supper, and bridge. We had a turn-out of about 35 or 40 members, who enjoyed the afternoon and the evening buffet supper and refreshments.

Fred Solman.

*

CAPITAL DISTRICT (New York)

Edward J. Eckert, '33, 5 Lawnridge Ave., Albany, President; H. V. Canavan, '28, 254 Patridge St., Albany, Secretary.

*

CENTRAL MICHIGAN

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

*

CENTRAL NEW JERSEY

Anthony V. Ceres, '28, Perth Amboy Nat'l Bank Bldg., Perth Amboy, President; John Listcki, '31, 215 Water Street, Perth Amboy, Secretary.

*

CENTRAL OHIO

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

*

CENTRAL PENNSYLVANIA

William J. McAleer, '31, 1518 19th Avenue, Altoona, Pa., President; Edward F. Lee, '31, 210 13th Street, Altoona, Pa., Secretary.

Since you last heard from us we have had a change of regime. **Bill McAleer** was elected to succeed **Len Burns** at the helm of the Club for the next year.

In connection with the anti-Communist drive we have stimulated

some thought by offering two medals, one each in Altoona Catholic High and Johnstown Catholic High, for the best essay on a subject chosen by the Club. Last June the subject was: "The Effect of Communism on American Ideals." **Len Burns**, **John Hoffman** and **Terry Wharton** were the judges for Altoona, and **Doc Raymond**, **Lou Williams** and **Bill Carrell** were the judges in Johnstown. The whole idea seemed to meet with approval, and we hope in the future to make the award amount to more, even working up, we hope, to a scholarship some day.

Norb Rasher is anticipating another successful season at Altoona Catholic High, which begins tomorrow night. **John Hoffman** is now working for Automobile Finance in Stubensville, Ohio, and **Dave Fogle** took the fatal step in Bradford the last part of last month. He is working for Personal Finance.

Ted Lee.

*

CHICAGO

Francis J. Oelerich, Jr., '32, 864 Larrabee St., Chicago, President; George A. Brautigan, '29, 111 W. Washington St., Chicago, Secretary.

*

CINCINNATI

Frank H. Sweeney, ex. '17, Kemper Lane Hotel, President; Clarence Brink, '31, 1306 Cryer Ave., Hyde Park, Secretary.

*

CLEVELAND

George Kerver, '20, 800 Hickox Bldg., President; Cornelius J. Ruffing, '32, 308 Euclid Bldg., Secretary.

After the elections last spring, the membership list was fine-toothed combed in search of sturdy eligibles for the Board of Governors. The following were chosen from the host of likely men, to serve, in the terms of our charter, "in an advisory and directory capacity:" **James A. Dubbs, Sr.**, **Jon Beljon**, **Dr. Myron Crawford**, **John Flynn**, **Gene Kane** and **Martin Rini**. These men, together with past officers, **Pat Canny**, **Al Grisanti** and **Larry Kral**, who automatically serve for one year, constitute the Board for the club year 37-38. At its first meeting, early in June, the Board named **John P. Murphy** as honorary president. You out there at school

know John Murphy no better than we in Cleveland and we know his choice as Honorary President undisputably good. Serving as chairman of the board of governors is James A. Dubbs, Sr., another man who hasn't allowed his importance in big business circles to utterly divorce him from an active interest in local ND affairs. For Chaplain, our choice was Father Michael Moriarty.

Then along came the annual golf party. Back in 1935, Pat Canny put across the most successful party to that date, success being measured by members in attendance, fun shared, and a minimum deficit upon final accounting. Directing this year's party, Canny won a return engagement. Out at Sleepy Hollow Country Club, with 70 or more in attendance, the day of golfing was topped by banqueting. Prizes were as plentiful as the contests but the most coveted, the club's annual cup for low, went to Doctor Heiman, who took it from a course chock with strong contenders. Adding to the undoubted merit of the victory, it's reported that Joey Gavin, Howy Richards, George Hahn, Chuck Mooney, Larry Kral and Bill Van Rooy are familiar to Sleepy Hollow players. Bill won the club 36-hole open in tournament play a couple of weeks later. Lone student registered in attendance was Ned Colgan, sophomore-coming up; Ned didn't have to count putts to win the student contest.

Campus trudging done, diplomas tucked away with the litter of big game ticket stubs, logic notes and half torn photographs of Michigan Avenue belles, the following automatically joined our group with June graduation: Charles Leiben, Robert Lochner, Daniel J. Cullinan, Eugene F. Ling and Robert L. Waldeck.

Warning: You new members will remain but names on the membership list unless you show up at the next club affair, date to be announced.

Mention of the younger generation prompts reporting the birth of a son to Mr. and Mrs. Tom Byrne. Remember Mrs. Byrne as Catherine McGovern, St. Mary's, '33? Alas for enrollment in the '50s, it was a daughter born to Mr. and Mrs. Al Shipacasse. All concerned are hale.

If the many who happened into town would have shown themselves to Chuck Rohr of the Fischer-Rohr Restaurant or to Al Grisanti at his Lakeside Cafe, full report of visiting ND men would have been assured. John Whitman, law school librarian, tripped all over town with Charlie here in August. Father Carey, ex-Registrar, was here last week in attendance at the National Catholic Youth Convention. Honey-mooning here was Ermin Reichert, Long Prairie, Minnesota, hotel man. Former

Clevelanders, John Colangelo and Gay Haas, vacationed here, the latter now lives in Dayton. As special representative from the President's office of NYCRR temporarily stationed here was Ward Leahy, '26, of Syracuse. Also seen about town were Carl Johnson, '29, of Kokomo, Indiana, and Doc Harrison, '29. Doc's a Department of Justice agent stationed at the Great Lakes Exposition. Bill Conaton, Cleveland, Detroit, Chicago, Dixon, all in quick succession, now lives in White Plains, New York, with his bride taken at Log Chapel in June. Louis O'Shea, '31, that good golfer from upper New York, has been seen frequently here.

Classified listing again: (see June ALUMNUS Issue, class '33). Roger Brennan, far from government employ, is associated with one of Cleveland's top law firms, Tolles, Hogsett and Ginn. If seen in Washington, as he well may have been, it was on an ever so private assignment. Wouldn't Senator Burt Wheeler like to have known all about it! Kentucky Colonel Hugh Ball, '32, new to Cleveland, has his office in the East Ohio Gas Building.

There's Jimmy Bourke, '33, who, after his appearance from home town Lima, left Cleveland Press reportorial staff to serve advertising ends at White Motor; Bob Morrissey is in insurance and only incidentally ranks as one of Cleveland's topmost golfers. Hank Gruen, '37, a new Cleveland, is in the clothes hangar business with his father who operates the main office in Detroit. Jack Crosby manages the sport department of the May Company, and Jim Callaghan, '30, directs lamps and electrical supplies in the same store.

The brother Raddatz, Les and Bud, are often seen downtown. Les is writing for Cleveland Electric Illuminating. National Alumni District Governor Otis Winchester, drums up stock certificate, bond and engraving orders for National Bank Note. In different camps are Bill Krider, '26, and Jim Devitt, '13; Krider is campaign manager for Walter L. O'Donnell, and Devitt is campaign manager for John P. McWilliams, both mayoralty candidates. Tom McGettrick, '36, will be a second year man in Harvard Law School in October.

Chuck Rohr reports Fritz Slackford's purchase of a 68-acre lake-front estate along the west shore. Fritz Slackford reports Chuck Rohr is building a palatial residence in University Heights. Art Gallagher, '30, architectural engineer. (adv.)

Suggestion: Drop a line to George Belting, Mount Royal Sanitarium, Brecksville, Ohio. George is putting up a stiff and winning fight.

Formal announcement has been made of the engagement of John

Penote, '33, to Estelle Edell. Back from an extensive honeymoon trip in the East after the marriage at Log Chapel, Mr. and Mrs. Clayton G. Leroux are at home at 2374 Euclid Heights Boulevard, Cleveland Heights, Ohio.

Note to Newlyweds: Jerry Reidy, '30, is back in the furniture business.

The next party coming up is scheduled for September 10 at Regnatz-on-Warren. Tom Mulligan, senior at school, just back from two months vacation in Europe, shouldered responsibility as chairman. Tom's plans promise a splendid affair. Of its success and the many more things, I'll write in another month.

Nick Ruffing.

*

CONNECTICUT VALLEY

William A. Hurley, '28, 70 Montrose St., Springfield, Mass., President; Francis A. Ahearn, '27, c-o Hartford Times, 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

Eugene Mayl, '24, 400 Irving Ave., President; William Cronin, '29, 418 Crafton Ave., Secretary.

*

DENVER

Robert A. Dick, '29, 931 14th Ave., President; Harry Lawrence, '29, 1951 Lawrence St., Secretary.

*

DETROIT

Gilbert F. Schaefer, '26, 17380 Monica, President; John W. Brennan, '27, 632 Fisher Bldg., Secretary.

Your devoted scribe takes pen in hand to sum up what the Notre Dame Club of Detroit has done during the past year. It was a good year. Everyone helped and everyone enjoyed it, we hope.

Our roster included 278 members. We lost a few and gained about the same number. Gil Schaefer began by laying out a definite plan, and it was followed. Committees were appointed for each monthly meeting and they functioned willingly and capably. Monthly dinners were held at the University Club. Attendance ran from 60 to 100. Our guest speakers commented on the enthusiasm and outside guests tried to define the bond that brought the fellows so intimately together.

The lecture series was held during the winter months. Many thought it would be difficult to finance and to get attendance. However, the members rose to the occasion and it was a success from both standpoints.

We had our Christmas party at the Intercollegiate Club, Universal Notre Dame Night Party, Varsity Basketball Game with the University

of Detroit, and our annual Communion Breakfast.

Following such an active season, the club put a cap on all of the year's activities and accomplishments by presenting Van Wallace with a fine, large, specially built automobile in which he can travel in comfort. It included all the fixings,—radio, heater, etc. Van immediately saw new possibilities for keeping in contact with Notre Dame this coming season. These cosmopolitan Irishmen in Detroit are a swell bunch.

I herewith wind up my term as secretary. It was a pleasant duty which I pass on to my successor, knowing that I shall miss it.

John W. Brennan.

Eds' note: And the thanks of the Alumni Office to a super secretary.

*

DES MOINES

Harry O'Boyle, '27, 2801 Grand Ave., President; Richard Hyde, '35, 678 26th St., Secretary.

*

DUBUQUE

C. I. Krajewski, '16, 321 Bank & Insurance Bldg., President; Henry I. Trenkle, '24, 189 S. Booth St., Secretary.

*

EASTERN INDIANA

Thomas A. Cannon, '33, 401 Wisor Bldg., Muncie, Ind., President; Alvis E. Granger, ex. '31, 617 S. Jefferson St., Hatford 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

Charles J. Wittman, '31, 621 Schenley Dr., President; William K. Bayer, '36, 724 W. 10th St., Secretary.

*

FLINT (Michigan)

Stephen J. Roth, '31, 723 Union Industrial Bldg., President; Donald F. MacDonald, '31, 1631 W. Court St., Secretary.

*

FORT WAYNE, INDIANA

Edward S. Sullivan, '24, 125 E. Suttentfield St., President; Maurice J. DeWald, '33, 2415 Hubertus St., Secretary.

*

GRAND RAPIDS

George E. Ludwig, '25, 323 Glenhaven Ave., N. W., President; Raymond J. Bonini, '27, 607 Atwood, N.E., Secretary.

*

GREEN BAY, WISCONSIN

John Clancy, ex. '35, 525 S. Clay Street, Secretary.

*

GREATER LOUISVILLE

John Bannon, '32, 2011 Sherwood Ave., Louisville, President; Raymond Naber, '33, 417 S. Western Parkway, Louisville, Secretary.

We held a meeting in the latter part of June and one recently which were both well attended by the club members. We discussed the possibilities of a trip to the Minnesota or Pitt game, but had to discard both— one being too far and too costly, and

the other hampered by good roads and fast autos. However, I assure you that there will be plenty from Louisville up to see the Pitt game.

The club extends its heartfelt sympathies to Ted Halpin upon the death of his mother. (Ted is a recent addition to our club, having moved to Louisville recently.)

Since the last issue of the ALUMNUS, we wish to congratulate Tony Schreiner upon his marriage to Bessy Bloemer, sister of Frank and Bernie Bloemer. Ray Pfeiffer passed around the cigars at the June meeting celebrating the arrival of a future queen of a ball.

Layden will have some good football prospects in Louisville if William Reisert, Jr. is able to keep up his good designing. His first, a boy, was big enough to be a candidate for a quarterback position. Just a mere 10 pounds at birth.

Marion Heffernan, like all bankers, is trying to get an edge on yours truly in his race for District Governor. Upon my arrival at the last meeting, I found Marion busy campaigning with cigars for votes. However, I soon surpassed him as I had brought along a supply of Seven Crown and Five Crowns samples.

The club also extends welcome to our recent alumni Emil Peter and William O'Sullivan. At the same time, we wish luck and success to Ed Fischer, a home town product, who chose to stay in South Bend to work on the News-Times.

Ray Naber.

*

GOGEBIC RANGE (Michigan)

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

*

HAMILTON, OHIO

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

*

HARRISBURG

Joseph Farrell, '15, 32 North 27th Street, Camp Hill, Pa., President; Robert M. Johnston, '33, City Chemist, Harrisburg, Pa., Secretary.

*

HIAWATHALAND (Mich.-Wis.)

Joseph A. Lauerman, '31, 1975 Riverside Ave., Marinette, Wis., President; Francis C. Boyce, ex. '32, 1401 First Ave., S., Escanaba, Mich., Secretary.

Vic Wojcchowski and Frank Jehle have been added to the list of Notre Dame men in the Upper Peninsula of Michigan, according to word from John Lemmer. Vic is director of athletics at Kingsford, and Frank is teaching at Manistique, and is assistant football coach there.

*

HOUSTON

M. E. Walter, '14, 1702 Stuart Ave., President; Raymond B. Keating, '35, 1810 Sterling Bldg., Secretary.

INDIANAPOLIS

William H. Krieg, '29, 5858 Forest Lane, President; Francis Layden, '36, Indiana Bell Telephone Company, Secretary.

Latest news from this gang. The annual golf tournament was held Wednesday afternoon, August 25, at Broadmoor Country Club. Joe Argus was the general chairman. He was assisted by a trophy committee—Jim Kirby, George Smith and Mike Fox; tournament committee—John Harrington, Bob Moynahan, and Larry Sexton; publicity capably handled by John Rocap.

The trophy gang outdid themselves in getting 20-odd trophies, the most outstanding being a very handsome traveling trophy upon which will be inscribed the winner of each tournament. This was donated by P. C. Reilly. Other donors included Jake Wolf, Tom Quinn, F. Mahaffey, Dan Munn, G. F. Kirby, L. J. Keach, Charlie Raub, Bill Mooney, John Reuss, guests from Fort Wayne, William Umphrey Argus-Yaver, John Harrington, W. H. O'Connor, Robert Peele, Robert Shield; and still more prizes were arranged for by Mike Fox from Jack Langan, Joseph Argus, Sr., Indianapolis Brewery, and Ray Fox; other local merchants contributed.

It is easy to see that if you were one of the 60 attending and didn't get a prize you felt rather hopeless. Yours truly was one of the unfortunates. I think I'm better off than President Kreig, Dr. McDevitt, and Robert Peele who placed one, two, three in winning booby prizes. Harrington took top honors with a low gross of 79. Moynahan was second with an 83, Bob Irvin third, 84, and John Welch tied with Joe Argus for fourth, with 85's. (Note—all members of the committee won a prize or prizes). Blind par prize went to Sexton, Reuss, William O'Connor, and Kiley in that order.

The eats, beer and party in general was enjoyed by all. The committee deserves a lot of credit.

We're looking forward to a Fall campaign to increase our scholarship fund.

Mike Layden.

*

JACKSON, MICHIGAN

Walter Ducey, '17, 339 W. Morrell St., President; Edward T. O'Neill, '26, Wildwood Apts., Secretary.

*

JOLIET, ILLINOIS

Dr. Edward J. Mayer, '27, 301 Ruby St., President; Lawrence J. Dunda, ex. '33, 704 N. Raynor Ave., Secretary.

The first big outdoor event of the Summer was a stag outing at the Kankakee River summer lodge of Bob Baskerville, '31. Swimming, boating, baseball, races, horseshoes, eats, refreshments and entertainment occupied a big day.

The club sympathized with Robert

E. Duffy, on the death of his mother a few months ago.

Everyone enjoyed a series of informal get-together dinners held during the past six months in our club-rooms. These were attended by prominent Joliet men as well as by many of our club members.

Then there was a dinner held for a Notre Dame man well-known and thought of in Joliet. He is **Brother Lawrence Joseph**, of the Christian Brothers. A fine dinner and interesting visit with Brother was very much enjoyed by all. Brother Lawrence Joseph was director of De La Salle High School in Joliet when Christian Brothers were in charge.

A mixed outing was held the afternoon and evening of August 18 at the Joliet Rivals' Club summer lodge on the Kankakee River. Horseshoes, baseball, the novel game of bocce ball, (a variety of bowling, played outdoors), bridge, a chicken dinner with all the trimmings, refreshments and entertainment marked a very successful, well-attended affair. **Mr. and Mrs. Thomas Dunn**, of Morris, Illinois, and friends, **Mr. and Mrs. William Brown**, also of Morris, were out-of-town guests. Tom is a Notre Dame man and a prominent attorney.

Associate members are now being admitted to the club by nomination and vote of club members. These men are friends of both the club members and of Notre Dame and enjoy all the club activities.

Francis A. Dunn, recipient of his law degree at Notre Dame in June, has been busy all Summer studying for the Illinois state bar examinations. He has the best wishes of all of us for success.

Our sympathy was offered to **Francis P. Kelly**, also a June Notre Dame graduate, on the death of his mother on September 2. A requiem high Mass will be offered in behalf of the club for the repose of her soul on Monday, September 20, at 7:15 a.m., at Sacred Heart Church in Joliet. Francis has one more year of law at Notre Dame.

Many club members spent enjoyable vacations in various parts of the country. **Dr. E. J. Mayer**, '27, and family traveled through Pennsylvania and the East and also visited relatives in Pennsylvania. **Clarence Wilhelm**, '18, visited Wisconsin and reports having had a fine time and having done some good fishing.

Lawrence J. Dunda.

KANSAS

Albert J. Gebert, '30, U. of Wichita, Wichita, Kansas, President; **Dan Welchons**, '29, 623 Elm St., Ottwa, 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.

LAPORTE, INDIANA

Norman E. Duke, '34, 304 Niles St., President; **Robert E. Quinn**, ex. '39, 1401 Monroe St., Secretary.

LOS ANGELES

Douglas Daley, '30, 781 Ceres Ave., President; **Thomas Ashe**, '31, 2415 Flower St., Huntington Park, Secretary.

LOUISIANA-MISSISSIPPI

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

The writer took in the Louis-Brad-dock fight at which time had a very enjoyable visit with **Paul Johnson** in Kokomo. **Leo Grace** is managing to hold his waistline down by bowling quite frequently. Paul and I had the pleasure of running into **Pat Manion** in the Palmer House Hotel before the fight. It was quite a coincidence, as we three had attended the Dempsey-Tunney fight just ten years prior.

Harley McDevitt has been down this way on several occasions covering the Mississippi Gulf Coast for the *National Geographic*, and we had the pleasure of having him spend one week-end with us over in Biloxi.

Mark Mooney made his initial visit to our city the other day. However, his plans were cut short and he could only be with us a day. He is presently connected with the Carrier Corporation of Chicago and plans to get down this way more frequently in the future.

Saw **Judge Blache** in the early part of July and he told me he plans on making a trip up to school this coming Fall to take in one of the games. Understand **Pinky Cassidy** is contemplating joining him on this trip.

My cousin **Edward**, who has been working in the Tropics, is scheduled to be transferred to the States sometime in the next several months. I know he is anxiously looking forward to that as he has been down in the Tropics for the past four years. Have come in contact several times with the de la Vergne brothers and they look to be in the pink of condition. The same holds true for the **Burkes**.

Cyp Spurl.

MANILA

Alfonso Ponce Emile, '05, Manila, President; **Gonzalo R. Valdes**, '35, 709 San Marcelino, Secretary.

MEMPHIS

John S. Montedonico, '35, 327 Kenilworth Pl., President; **Theon F. Dohogne**, '27, 1072 S. Wellington St., Secretary.

MIAMI, FLORIDA

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

MILWAUKEE

John Clauder, '34, 1219 Vliet St., President; **James Corrigan**, '35, 1829 N. 69th St., Wauwatosa, Secretary.

MONTANA

William B. Jones, '28, 411 Power Bldg., Helena, President; **Leonard D. Regan**, '33, Montana Power Co., Great Falls, Secretary.

NASHVILLE

Kennedy Jones, '30, Jones Chemical Co., Secretary.

NEW JERSEY

Peter J. Quinn, ex. '33, 320 Belleville Ave., Bloomfield, President; **Philip Heinle**, '35, 76 Oakview Ave., Maplewood, Secretary.

Father Hugh O'Donnell, vice-president of the University, extended a welcome to New Jersey youths who will attend the University this year as Freshmen. He spoke at Essex House at the annual dinner of the club for prospective Freshmen.

Other speakers were City Commissioner **Joe Byrne**, **Peter J. Quinn**, president of the club, and **Frank Bright**, president of the campus club. **Raymond A. Geiger**, former president of the alumni, was toastmaster. Movies of football games in which Notre Dame participated last year were shown.

The committee included **Dr. Paul A. (Bucky) O'Connor**, **Dr. William Gedek**, **Dr. Gerald W. Hayes**, **Dr. John H. Papera**, **Dr. Vincent M. Whelan** and **Dr. Edward T. Yorke**.

A few of those I can remember seeing there were **Jim Costello**, **Frank McDermott**, **Bus Griffin**, **Joe Drinane**, **Leonard Brown** and the **Wingter** brothers. We also welcomed a new member, **Bob Bannon**, '28, who has moved to Jersey recently. It goes without saying that we were very pleased and highly honored to have **Father O'Donnell** as our main speaker.

We are having our annual retreat in Morristown. The chairmen of the affair are **Sal Bontempo** and **Dan O'Neill**.

During the Summer months the Jersey shore was the scene of activities for most of our members, and during my rambling around the resorts I met **Joe Wade**, **Mush Rigante**, **John Purcell**, **Tom Flynn**, **Phil Arnheiter**, **Russ Compa**, **Bob Huetz**, **Russ Riley**, and **Don Dugan**.

Butch Bruno is in Newark to play for the Newark pro team in the American league, and he is going to join **Ed Kirby**, **John Porcoro** and **Toby Kramer** in the Newark University law school.

New officers for the club were elected at a meeting on June 6. They are: **Pete Quinn**, president; **Bill Quirk**, vice-president; **Jack Driscoll**, treasurer; and **Phil Heinle**, secretary.

The first year's issue of the club paper was out recently under the editorship, as before, of **Ray Geiger**. The new name of the paper is the *Notre Dame Jersey Echo*. The Retreat and the Freshman Party were the featured news.

Phil J. Heinle.

NEW YORK CITY

Leo V. McLaughlin, '32, 70 Pine Street, New York City, President; Henry R. Frey, '30, 1226 Tinton St., N. Y. C., Secretary.

Summer did not find our organization inactive. President **Leo V. McLaughlin** promoted a golf tournament held in July at the Queensboro Golf Club. It was well attended. **Harrison Pierce**, '37, walked off with the day's spoils. Hardworking men like **John Balfe**, **Warren Fogel** and **Bill Slader** were not up to par with this late product of the N.D. golf course.

John Gannon, '31, has completed his medical courses and is now treating the good citizens of the Bronx as an interne at Fordham Hospital.

John Balfe has been appointed chairman of the New York-Notre Dame Reception Committee of all Legionnaires visiting here during the convention. All Notre Dame vets are to get in touch with John at 51 East 42nd Street.

Our Fall Welcome Party to the Class of '37 was held at the Centre Club on September 9. It was well attended. We were glad to hear from **William E. Cotter**, president of the Alumni Association. There were developments on the following fronts:

Doc Gelson is making extensive plans for the Army-Notre Dame dinner-dance.

William Daunt gave a stirring address urging all members to attend the annual club Retreat the week-end of September 17. This year the retreat is to be held at the Bishop Malloy Retreat House, Jamaica, New York. Rev. Cosmas Shaughnessy, C.P., is the retreat director.

Dan O'Neill reported on the Scholarship Committee. **Bill Clarke**, of St. Gabriel's High School, New Rochelle, New York, won the scholarship offered by the club. Dan also told how the scholarship was made possible by the sale of chance books on some 20 choice seats for the Army-Notre Dame game. Since the game was a sell-out on September 3 these tickets should be in great demand.

Jack Kenny, our former club president, has returned to New York, and needless to say all were glad to see him back in the fold.

Through the efforts of **Leo V. McLaughlin**, we secured the film "Highlights of the Notre Dame 1936 Football Season" from **Jim Armstrong**. Needless to say, the club members enjoyed the pictures immensely, especially **Wilke's** hidden ball touchdown play in the Army-Notre Dame game. It was the best view of the play any of the members had ever seen.

The club's famed golf tournament was also projected on the screen. Just why **Pierce** was so far superior was easily discernible.

Joseph L. Rafter, who departed

from this club in 1936 for the Commonwealth of Pennsylvania, is doing a fine job as Director of the State Library and Museum, Harrisburg, Pennsylvania.

Saw **Con Carey** in Saranac Lake this Summer and found him doing a good job as county judge. He is digging in for the Fall campaign.

Henry R. Frey.

★

NORTHERN CALIFORNIA

Bernard J. Abrott, '27, Latham Square Bldg., Oakland, President; **Paul J. Cushing**, '31, 1221 Central Bank Bldg., Oakland, Secretary.

★

NORTHERN LOUISIANA

Arthur J. Kane, '31, 307 Wilkinson, Shreveport, President; **J. Richard Nowery**, '29, 1624 Creswell St., Shreveport, Secretary.

★

OKLAHOMA

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

Robert (Spike) Sullivan, '32, of Badin Hall fame, was one of the six engineers to give expert testimony for the Carter Oil Company at a departmental hearing in Washington, D.C. Spike is division engineer for the Carter Oil Company.

James Wade, '33, is well on his way for a Ph.D. degree from St. Louis University. Jim not only finds time to direct a couple of classes in English, but he is also editor of a campus publication.

Bob Siegfried, '37, has gone to Detroit where he is being initiated into the insurance field. **Joe McNulty**, '37, manages to work in a set of tennis now and then. He is learning the oil game from the ground up.

A new member of our local club is **Frank Reidy**, '37, of Oil City, Pennsylvania. Frank has forsaken his native state and is now employed by the Warren Petroleum Company here in Tulsa. **Martin Reidy**, '30, is practically a native, now having been with the Sinclair Oil Company here in Tulsa for the last four years.

All of us are looking forward to the next meeting of the Notre Dame Club which will probably be held sometime next month. At that time I expect to gather information concerning many of the fellows whom I have not contacted recently.

Marion J. Blake.

★

OREGON

Charles J. Hirschbuhl, '22, 2130 N. York, Portland, President; **Harold J. Harstick**, '25, 633 N.E. Everett, Portland, Secretary.

The Notre Dame Alumni Club of Oregon reciprocate the sentiments you expressed in the report of your visit to Portland last May 8, Jim.

Your personal contact with the members of the club was most enjoyable to us. You have also made

many new friends and, with **Arthur Hughes**, a memorable impression.

We each hope to return the favor of your visit; in calling on you, and in visiting at Notre Dame.

Among the alumni members we can report a new father—**Ronald Sullivan**, proud in announcing a son born August 7; also a grandfather—**Samuel Dolan**, '10, his daughter Mary being blessed with a son.

This year at the Portland University Commencement exercises our president **Charles Hirschbuhl**, presented on behalf of the Notre Dame Club of Oregon, the athletic-scholarship award, of a watch, to **Raymond Vengelen**.

Summer school faculty members at Portland University included **Father Arthur Hope** and **Father James Fogarty**. **Father John Cavanaugh** visited the University, enjoying a five weeks' vacation. **Roge Kiley** was also through this city and stopped to call on friends.

R. L. (Matty) Mathews, a team mate of **Knute Rockne**, will take over the football reins at Portland University, and has started drilling his Pilots for a strenuous eight-game schedule. **Matty** formerly coached Willamette, Gonzaga, Idaho, and St. Louis universities.

George Philbrook is director of athletics. **Ivan Sharp** we understand is a new comer to Portland, and is in the electrical appliance business.

William C. Schmitt, '10, had a birthday brought to his attention on August 19.

Dominic Callicrate, '08, toured in California this year during his vacation period. He visited many friends and classmates: **Chester Freese**, '10, in Los Angeles; **Terence Cosgrove**, '06, attorney in Los Angeles; **Frank Barry**, '02, in Los Angeles; **Steve Gavin**, '06; **Eugene Kennedy**, '22; **Daschbach**, '06, was found to be a "blind" man and enjoying a nice business, at Encino; **John Wadden**, '07, was also called but was vacationing. A fine visit was enjoyed with **Louis Mangen**, ex. '07, now a physician in Wilmington, and during spare moments attends to welfare of Union Oil Company personnel.

H. J. Harstick.

★

PARIS

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

★

PEORIA

Ai Gury, Jr., '28, 530 W. Richwoods Blvd., Peoria, Ill., President; **John Sloan**, '33, 233 N. Underhill, Secretary.

The Alumni Club of Peoria held a picnic on Sunday, June 13, at **Dr. Ward's** farm just outside the city. The event was such a success, in spite of a heavy rain just before the

picnic and threatening skies throughout the afternoon, that a second picnic was held at the same spot, Sunday, August 22. Henry Pratt and John Carmody were in charge of the last picnic, which was even as great a success as the first, which had been in charge of Ernie Hechinger.

The Peoria Club with the aid of the New York Central Railroad is sponsoring a special train of rooters to the Notre Dame-Illinois game played at Champaign. Al Gury, Ernie Hechinger, and Dutch Johnson are handling the arrangements. It is planned to make Peoria the center of celebration the night after the game, with a number of the gang from Chicago already planning to show the Peoria lads how it is done.

We were to have a Notre Dame Club Fall Dance, Saturday, September 11, at the Shore Acres Country Club. Alex Sloan was chairman. We sent the undergraduates back to school in gala style. Alex was assisted by Dick Delaney, Ernie Hechinger, and George Best.

John Sloan, Jr.

PHOENIX, ARIZONA

E. J. Hilkert, '22, 402 Title & Trust Bldg., Phoenix, President.

PHILADELPHIA

William E. Cooney, '32, 5725 McMahon Ave., President; A. J. Wackerman, '35, 5356 Chew St., Secretary.

Ed Bailey had some of the boys out to his diggings on August 15 for a picnic and a challenge softball game between the club members and the nine Bailey kids, and the Bailey clan took over their unconditioned opponents in easy style.

Two club members, Harry Francis and Joe Dalsey were married in the latter part of the Summer, but as yet I have not received any of the details. . . . Ray Broderick and Jack Matthews are still continuing the pursuit of their law studies unchecked, having received word that they both passed their second year law exams. Jack spent part of the Summer gaining experience in the office of the Philadelphia public defender and feels that he has done something worthwhile in helping the downtrodden secure justice.

I've noticed that Connie Byrne and Tom Carroll have been keeping rather steady company lately. Could it be that Tom is trying to interest Connie in taking out a plan in the investment trust company that he's connected with? . . . President Bill Cooney went through a rather anxious period this Summer when a strike was called at the establishment of McArdle & Cooney, manufacturers of plumbing supplies. . . . I met Jack Kenny in Atlantic City one evening and he informed me that he spent

part of his vacation away from Travelers' Insurance taking the Bar exams. All you men with legal troubles will soon be able to call on Jack to see that justice is done unto you!

Our football coaches have their teams whipped into pretty good shape. Reports from Villanova have it that Clipper Smith and Vince McNally have one cracker-jack of a squad—not team—this year, but you'll never get the Clipper to admit it. Marty Brill's La Salle team seems slated for a good season, with the news that he has acquired some good new material. . . . Pat Conway and his West Catholic High gang need only the breaks to give a good account of themselves this season. . . . Lindsay B. Phoebus, a newcomer in town, from Cumberland, Maryland, is working for the Philadelphia Record newspaper. . . . I received a letter from Ed Donohue, ex. '33, informing me that he was in town for quite some time to come, and I'm looking forward to making his acquaintance at the September meeting.

Adrian J. Wackerman.

RHODE ISLAND & SOUTH. MASS.

Thomas Collins, '28, 166 New Boston Road, Full River, Mass., President; John R. Jolly, ex. '18, 457 Pawtucket Avenue, Pawtucket, R. I., Secretary.

ROCHESTER (New York)

Frank Norton, '32, 80 Beckwith Terrace, President; D. Bernard Hennessy, '34, 119 Bedford St., Secretary.

ROCK RIVER VALLEY (Illinois)

Joseph Bittdorf, ex. '33, 105 16th St., Sterling, Ill., President; Edward Sullivan, ex. '33, Amboy, Ill., Secretary.

SAN ANTONIO

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

SANDUSKY, OHIO

E. H. Savord, '12, Box 135, President; Charles M. Mouch, '25, 925 W. Washington St., Secretary.

SOUTHWESTERN CONNECTICUT

John M. Murphy, '27, 86 Liberty St., Bridgeport, President; Edward P. Monahan, '34, 304 Beechmont Ave., Bridgeport, Secretary.

SPRINGFIELD, ILLINOIS

Charles G. Corcoran, '17, 1134 W. Monroe St., President; Paul D. McConnell, '32, 120 S. Walnut St., Secretary.

President Charlie Corcoran reports a club Summer of hot activity. There was a picnic first at Lake Springfield, with about 40 members, wives and other fair ladies present. Nick

Armhein and Bill Cour, present students, were there and had as their guest Chuck Sweeney, of Bloomington, varsity end of the present season.

Later there was a stag picnic at which plans were completed for a benefit for the local St. James Trade School, an orphanage conducted by the Franciscans. As a result some one will have eight box seats for the Notre Dame-Illinois game in nearby Champaign on October 9. That game is, of course, definitely a "natural" in Springfield and all the city will be out in force.

To promote the benefit, a large booster meeting was conducted on August 16, with Frank Zimmerman, chairman of the managing committee, in charge. Ben Sheridan, sophomore halfback candidate from nearby Havana, Illinois, was present.

Charlie has big things planned for the immediate future. There will doubtless be a large dance soon, he says.

ST. JOSEPH VALLEY (Indiana)

Louis C. Chapleau, '30, 301 Union Trust Bldg., South Bend, Ind., President; Clarence Harding, '25, South Bend Tribune, South Bend, Ind., Secretary.

ST. LOUIS

Dr. Matthew W. Weis, ex. '23, 330 Metropolitan Bldg., President; David J. Rielley, Jr., '30, 214 S. Meramec, Clayton, Mo., Secretary.

SYRACUSE AND CENTRAL N. Y.

Donald Sheehy, '33, 104 Glahn Ave., Syracuse, President; William S. Cate, '27, 136 Harding Place, Syracuse, Secretary.

TIFFIN, OHIO

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

TOLEDO

Edward J. Hagerty, '28, 536 Woodville, President; Raymond L. Tillman, '25, 2027 Bretteau Pl., Secretary.

TRI-CITIES (Illinois-Iowa)

George Uhlmeyer, '23, Peoples' Light Co., Moline, Ill., President; Elmer W. Besten, '27, 1711 W. Sixth St., Davenport, Iowa, Secretary.

TRIPLE CITIES (New York)

John Donnelly, '34, 37 Washington Street, Binghamton, President; John Murphy, '35, 43 Kneeland Ave., Binghamton, Secretary.

TRI-STATE (Ind.-Ill.-Ky.)

E. Brown Miller, '24, Southern Commercial Corp., Citizens Bank Bldg., Evansville, Ind., President; Dr. Wm. J. Endress, '25, 301 Grant Street, Evansville, Ind., Secretary.

Alumni of the Tri State area enjoyed a meeting with some 80 boys from the Reitz Memorial High School, (conducted by the Brothers of Holy Cross), on the night of September 13. The meeting was featured by the showing of the "Highlights of 1936," explained in detail by Don King, coach at Memorial. The Brothers and a number of local priests en-

joyed a pre-view of the films on the preceding night.

The Club is set for an active year.

*

TWIN CITIES (Minnesota)

Gerald F. Conway, '32, David, Inc., First National Bank Bldg., St. Paul, President; A. K. Sullivan, '27, 264 Lowry Medical Arts Bldg., St. Paul, 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. Fullum, '31, 1621 Neilson St., Secretary.

*

WABASH VALLEY (Indiana)

Paul Kennedy, '24, Templeton, Ind., President; Emmett Ferguson, '32, Wallace Bldg., Lafayette, Ind., Secretary.

*

WATERBURY, CONNECTICUT

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

*

WASHINGTON, D. C.

Paul Beretz, '27, 1833 New Hampshire Ave., N. W., President;

*

WEST VIRGINIA

Vincent Reishman, '35, 1217 Lewis St., Charleston, President; William Kenney, '34, 714 State St., Charleston, Secretary.

*

WESTERN PENNSYLVANIA

D. M. "Turk" Meinert, '28, 85 Grand Ave., Etna, Pa., President; Bernard W. Conroy, '30, 1109 Kenneth Ave., New Kensington, Pa., Secretary.

George Schill is now connected with the city of Pittsburgh as superintendent of municipal equipment in the Department of Public Safety. In case you have any fire engines to sell—see George.

Lou Walsh is still doing well with the Universal Cement Company.

Pinky Martin has taken a position with the Chrysler Pittsburgh Corporation, and his brother Don is working for the Pennsylvania Department of Assistance located in the new County Building.

John O'Connor is back in Pittsburgh after a few months in Harrisburg. He still has a position with State.

Red Edwards and Clipper Smith are busy getting their football teams, at St. Vincent's and Duquesne, in shape for the season. These two old teammates will clash in a night game the same day that Notre Dame and Carnegie Tech play here. So put October 16 down as big day for football in Pittsburgh.

Al Diebold, Jr. and his bride have settled down in the Morewood Apartments.

The city is full of politicians, and

two of the outstanding ones are Notre Dame men. They are Jim O'Toole, candidate for re-election to the City Council, and John J. Kennedy who is seeking the position of Common Pleas Judge. We are wishing them both success.

Vince Sweeney is keeping busy since his connection with the C.I.O. here.

Vince Burke has opened up offices at 1100 Peoples Bank Building, and is busy building up his law practice.

Fritz Wilson, Jack Sheedy, and Ed Byrnes will be leading a large delegation to the Pitt game at school. Wilson's clothes are still being worn by the best dressed men in Pittsburgh.

Joe Bach gets back for a visit now and then. He must think well of the football talent in this district.

Charley Totten, who is in the copper business, still hits a beautiful golf ball.

Ed O'Brien's address is 5928 Bryant Court, Pittsburgh, Pennsylvania.

Joe O'Rourke can be located at the Catholic Charities, Community Fund Bldg., Pittsburgh, Pennsylvania.

The alumni and students got together for an evening of dancing at The Willows this Summer. And the students held a get acquainted meeting, also at The Willows, just before returning to school.

I would like to have any visitors in Pittsburgh pay our place a visit. The Willows is located at Oakmont on the Allegheny River just 15 minutes drive from Pitt Stadium.

Bernie Conroy.

*

WESTERN WASHINGTON

James M. Phelan, ex. '17, University of Washington, Seattle, President; Emmett G. Lenihan, '15, 1405 Hoge Bldg., Seattle, Secretary.

*

WHEELING, WEST VIRGINIA

Ralph Jordan, '26, Bridgeport, Ohio, President; Leo J. Kletzky, '31, 10 Zone St., Wheeling, Secretary.

*

WOMEN'S CLUB OF NOTRE DAME

Sister Elizabeth Seton, S.C., Saint Mary's College, Holy Cross, Ind., President; Sister M. Angelice, B.V.M., St. Joseph Convent, Mt. Carmel, Dubuque, Iowa, Secretary.

*

YOUNGSTOWN, OHIO

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

The Summer has been a very busy one for me. I have been away a great deal, and have had little or no chance to see any of the boys.

Saw Gabe and Johnny Moran on the golf course not long ago and

they still talk a great game. Jack Kane, I see more frequently. He is assistant prosecutor and is doing well. His wife is virtually a widow, though. He has lots to do since the steel strike here.

John Buckley is going to be a judge here for a few months at least. He was the only candidate to file for the unexpired term of another jurist who vacated his chair.

We were delighted to learn of Larry Mullin's new position at Loyola and wish him the best of luck. If he needs some husky steel men, he can get in touch with his Mahoning Valley scout! With Tom Conley in Cleveland it will be tough, though!

Charlie Cushwa.

*

NOTRE DAME IN MEXICO

Professor Pedro de Landero, '11, has returned from a Summer in Mexico to resume his work on the faculty of the University.

His two sons, Carlos, '36, and Telmo, '37, accompanied their parents to Mexico. Both revalidated their engineering degrees at the National University in Mexico City. Carlos, with both mining and civil engineering degrees, is now working at the silver mines in Pachuca, Mexico, with the Real del Monte Co., a subsidiary of the United States Smelting and Refining Co. He is also doing a little fencing to keep in shape for the next Olympic games. Telmo has returned to South Bend and is working for the South Bend Lathe Co.

Professor Walter Langford, '30, obtained his Master's degree at the Summer session of the National University of Mexico. He was graduated *cum laude* and after his graduation he was the guest of Pedro de Landero at a banquet to celebrate the occasion. Professor Frank McMahon, Carlos and Telmo de Landero, and five students who went to Mexico with Professor Langford from Notre Dame, were guests.

Ignacio Quintanilla, '15, is working in the Economy Department of the Mexican Government, as chief engineer of the mining inspectors.

Enrique Creel, '36, is working with the firm Arozarenc and Gomez Robleda, architects, Mexico City, and has already built and sold several houses.

Lucio Muniain, '33, has a factory of his own in Mexico City, manufacturing concentrates for refreshments, and other chemical products.

William Aguayo, '30, had his degree revalidated by the National University of Mexico in September, which entitles him to practice engineering in Mexico.

THE ALUMNI

Five-Year Class Reunions Restored

Dix Plan Not Popularly Accepted; Notre Dame System of General Reunion Proving Effective.

By a wide margin, the Dix Plan of Class Reunions, whereby a Class holds a reunion with the three other Classes that were in school at the same time, rotating so that its own complete college progress is so covered within a 20-year period, and spaced at 5-year intervals (not dating from the year of graduation however), was voted out, and the 5-Year Plan, whereby a Class holds an official reunion every 5 years after its graduation, restored.

(That sentence explains the action of the members.)

For a while, it looked as though numbers were going to bring about a situation requiring more mechanical organization both among students and alumni. The Dix Plan was introduced to meet this situation.

Happily, by the construction of the Dining Halls, by the increase of residence halls, by the limitation of enrollment, and by a continued program of close alumni contact, the threatened mechanization has not been necessary.

So it is a logical step to discard

machinery which is not as effective as the find old hand craft it was designed to supplant.

Therefore—in 1938, on June 3, 4 and 5, the Classes of 1933, 1928, 1923, 1918, 1913, 1908, 1903, 1898, 1893, 1888, and 1883 will be the official Reunion Classes.

Emphasis will, as under the Dix Plan which we modified, still attach to the 5-Year Class, 1933, the 25-Year Class, 1913, and the 50-Year Class, 1888.

The Honorary President, Father Burns, will observe his Golden Jubilee in June. The President, Bill Cotter, will observe his Silver Jubilee. As for 1933, 565 members of that Class enjoyed the greatest Commencement in the history of the University. So the forecast for the Reunion set-up of these three key groups in 1938 is obvious.

The other groups, on the 5-Years, are all live outfits, or will be by the time such Class Secretaries as Louis Buckley, Paul Castner, John Lemmer, Jim Devitt, Frank Cull, Frank Burke, Bill Kegler, Louis Chute, and John Heineman, wind them up.

Miss Ruth Carmody and Harry W. Flannery, '23, were married July 5 in Watervliet, Michigan.

Miss Doris Marie Limbach and Raymond R. Brady, '24, were married September 2 in Salt Lake City, Utah.

Miss Helen Conley and Dr. Ed W. Lakner, '25, were married June 28 in the Log Chapel, Notre Dame.

Miss Elvera Frances Lytle and John E. Probst, '26, were married August 21 in the Sacred Heart Church, Notre Dame.

Miss Margaret Scharfe and John Kelly, '26, were married June 30 in the Log Chapel, Notre Dame.

Miss Genevieve M. Tomjack and Ermin E. Reichert, '27, were married at Notre Dame.

Miss Ruth Marie Friday and Alfred J. Diebold, '27, were married June 30 in Sewickley, Pennsylvania.

Miss Ruth Elizabeth Faulkner and Henry Watts Eicher, '27, were mar-

ried October 10, 1936 in Washington, D.C.

Miss Eleanor Monahan and Paul W. Ryan, '27, were married June 21 in Rutland, Vermont.

Miss Thelma Geraldine Gramp and Frank J. Brechensner, '27, were married September 3 in Washington, D.C.

Miss Mary Margaret Willman and Laurence A. Wingerter, '28, were married August 9 in the Log Chapel, Notre Dame.

Miss Naomi Armistead and John Paul Berscheid, '29, were married September 2 in Birmingham, Alabama.

Miss Celeste Doyle and Edward J. Dempsey, '30, were married July 31 in Lansing, Michigan.

Miss Florence Marie Bolan and James W. Murray, '31, were married June 26 in New York City.

Miss Catherine O'Shaughnessy and John Maynard Herbstritt, '31, were married June 30 in Chicago.

Miss Helen Marie Norton and Walter J. Murphy, '31, were married May 29 in New York.

Miss Lorraine Wiedland and James B. Gallagher, '31, were married September 25 in New York.

Miss Ethel Johnson and Norbert Schaller, '32, were married June 27 in the Log Chapel, Notre Dame.

Miss Elizabeth Catherine Regnery and Joe G. Dalsey, '32, were married June 26 in Collingswood, New Jersey.

Miss Florence Glennon and Ralph A. Schewe, '32, were married June 26 in Stevens Point, Wisconsin.

Miss Maria Madero and Edward C. Labarthe, '32, were married August 19 in Coahuila, Mexico.

Miss Nell Veronica Fitzgerald and Frank H. Emerick, '32, were married July 10 in Savannah, Georgia.

Miss Sylvia Bludau and J. Warren Schwantes, '33, were married July 10 in Waupaca, Wisconsin.

Miss Jeanne Phelan and George Henry Rohrs, '33, were married September 15 in New York.

Miss Maria Alice Freeny and James Omar Cole, '33, were married June 10 in Washington.

Miss Dorothy Runkle and John B.

Engagements

Announcement has been made of the following engagements:

Miss Edith Semetkovsky and Charles N. Beretz, '27, Yonkers, New York.

Miss Marthe Szabo and Paul O. Beretz, '27, Washington, D.C.

Miss Bette Jane Breit and John Barry O'Keefe, '32, Chicago, Illinois.

Miss Alice Danisich and William B. Jones, '28, Helena, Montana.

*

Marriages

Miss Lillian Cullinan and Charles M. Murphy, '06, were married June 16 in Pittsburgh, Pennsylvania.

Miss Audrey Hyde and John J. Reynolds, '20, were married August 7 in Seattle, Washington.

Crowe, '33, were married September 4 in South Bend.

Miss Mary Frances Regan and **Arthur Thomas Ruppe**, '33, were married September 11 in South Bend.

Miss Margaret Jane Alward and **Thomas A. Cannon**, '33, were married June 24 in the Log Chapel, Notre Dame.

Miss Agnes Durkin and **Dr. John Frederick**, '33, were married October 9 in Chicago, Illinois.

Miss Anna Marie Patricia Harran and **Edwin William Kenefake**, '34, were married September 4 in Schenectady, New York.

Miss Ruth Bixler and **Otty J. Cerney**, '34, were married September 4 in the Log Chapel, Notre Dame.

Miss Mabel K. Reinhardt and **James C. Curran**, '34, were married August 17 in the Sacred Heart Church, Notre Dame.

Miss Helen Korpala and **Joseph Francis Kubiak**, '34, were married June 19 in the Log Chapel, Notre Dame.

Miss Bernadette VanTuyt and **John Benedict DeWilde**, '34, were married July 31 in the Dillon Hall Chapel, Notre Dame.

Miss Helen Marie Mordaunt and **Joseph Aloysius Young**, '34, were married June 22 in Canadensis, Pennsylvania.

Miss Regina Fenton and **John Kinney Tingley**, '35, were married September 11 in Norwich, Connecticut.

Miss Stephanie Lesnikowski and **Joseph Andrew John**, '35, were married September 4 in the Sacred Heart Church, Notre Dame.

Miss Marguerite Elizabeth Drier and **Falmore Bath Harris**, '35, were married September 4 in South Bend.

Miss Dorothy Banks and **Norman David Shambleau**, '36, were married June 19 in Toledo, Ohio.

Miss Elizabeth Determan and **Robert A. Manning**, '36, were married September 4 in Sioux City, Iowa.

Miss Cosette Routt and **John F. Whitaker**, '36, were married September 11 in South Bend.

Miss Rosella A. Murphy and **George J. Moriarty**, '36, were married August 8 in Swampscott, Massachusetts.

Miss Virginia Underwood and **Philip R. Bondi**, '37, were married in the Dillon Hall Chapel, Notre Dame.

Miss Lucille Curtis and **John Whiteleather**, '37, were married.

Miss Margaret Jane Belvel and **James Edward Beaudway**, '37, were married September 26 in South Bend.

Births

Mr. and Mrs. **Clarence W. Bader**, '19, announce the birth of a son, July 30.

Mr. and Mrs. **Lyle E. Miller**, '23, announce the birth of a daughter, Linda Lee, July 2.

Mr. and Mrs. **John A. Bartley**, '25, announce the birth of twins, Sheila and Patricia, August 2.

Mr. and Mrs. **William J. Coyne**, '27, announce the birth of a son, August 30.

Mr. and Mrs. **Paul Withey**, ex. '27, announce the birth of a son, Stephen Anthony, August 24.

Mr. and Mrs. **W. J. Toussaint**, '28, announce the birth of a son, William Anthony, March 31.

Mr. and Mrs. **Richard L. Phelan**, '28, announce the birth of a son.

Mr. and Mrs. **Floyd Searer**, '28, announce the birth of a son, June 17.

Mr. and Mrs. **Gerald C. Ludwig**, '28, announce the birth of a son, Philip Wallace, August 6.

Mr. and Mrs. **James E. Digan**, '29, announce the birth of a daughter, Patricia Ann, June 25.

Mr. and Mrs. **James T. Conners**, '30, announce the birth of a son, James Thornton Conners, Jr., July 17.

Mr. and Mrs. **James B. Jones**, '30, announce the birth of a girl last June.

Mr. and Mrs. **Edward G. McClallen**, '31, announce the birth of a daughter, Nancy Worth, July 3.

Mr. and Mrs. **William A. Morphy**, '31, announce the birth of their second son.

Mr. and Mrs. **C. J. Petretic**, '32, announce the birth of a son, Charles Arthur, August 4.

Mr. and Mrs. **B. William Harrington**, '32, announce the birth of a son, Michael Borden, August 17.

Mr. and Mrs. **Edward C. Massa**, '33, announce the birth of a son, Michael Edward, June 25.

Mr. and Mrs. **Laurence D. Chouinard**, '33, announce the birth of a son, Eugene Daniel, July 13.

Mr. and Mrs. **Lowell L. Hagan**, '34, announce the birth of a son, August 3.

Mr. and Mrs. **Wells Robison**, '34, announce the birth of a son, Edward Patrick, May 26.

Deaths

Dr. Joseph M. Toner, 67 years old, a student at Notre Dame in 1900, one of California's leading public figures, died in his home in San Francisco on August 25 after an operation last May from which he had never fully recovered.

Dr. Toner held numerous public offices in San Francisco and, under Governor Rolph and for some time afterwards, he was state director of institutions. Throughout these periods he was widely known for his charity and for his continual efforts to curb the evils of narcotic addiction. Surviving are his wife, two sons and a daughter.

Eugenio Yrisarri, 75 years old, a student at Notre Dame in 1880-83, died in Albuquerque, New Mexico, in July as the result of an accident in which an automobile hit the horse and buggy he was driving. The news of his death was very kindly sent to the ALUMNUS by Rabey Funk, '25, an architect in Albuquerque. Surviving Mr. Yrisarri are a daughter, a sister and two grandchildren.

Conley Murphy, ex. '28, a brother of John Pat Murphy, '28, died in Shreveport, Louisiana, on July 28, according to a very brief report received in the Alumni Office.

Equally brief was the news of the death of **John Charles Winegardner**, '37, on the same day—July 28.

Returned mail indicated the death in Chicago of **Phil Armstrong**, '16, on July 22.

Notre Dame lost two of her most noted honorary alumni within the Summer. The world-famous **Guglielmo Marconi, LL.D.**, '33, died on July 20 in Rome, and **Morgan J. O'Brien, LL.D.**, '20, prominent New York jurist and outstanding Catholic layman, died in New York on June 16.

James Francis Sweeney, 90 years old, died on August 6 in Butler, Pennsylvania. A student at Notre Dame from 1867 to 1869, Mr. Sweeney had served in the Civil War as a musician in the Navy.

A brief notice brought word of the death of **Sister Mary Joseph Dailey, O.S.U., M.A.** '22, in Toledo, within the Summer.

Sister Clementine Oler, S.C., M.A. '22, died at Seton Hill College, Greensburg, Pennsylvania, on August 13.

The ALUMNUS extends sincere sympathy to: **Michael Donahue**, '93, upon

the death of his son; to Very Rev. James W. Donahue, C.S.C., '07, upon the death of his father; James F. O'Brien, '13, upon the death of his wife; Miles J. Ryan, '26, upon the death of his brother; Rev. Paul D. Doherty, C.S.C., '24, upon the death of his father; Gerald Sheibley, '28, upon the death of his father; Edward J. Koontz, '32, upon the death of his mother; J. William Gosselin, '33, and William W., '27, upon the death of their father; Paul R. Brannon, '34, and John E. Brannon, '28, upon the death of their father; Carl E. Zimmerer, '22, Leo Zimmerer, '22, and Mark Zimmerer, '21, upon the death of their father; Thomas A. '12, and Henry Isadore Dockweiler, '12, upon the death of their mother.

*

Personals

Before 1880 Secretary: Hon. T. F. Gallagher, Fitchburg, Mass.

Father Norbert Hoff, of the University faculty, reports that, en route to Norway this Summer, he met a Notre Dame prep of 1873-74—Frank Stamm of Wheeling, West Virginia.

*

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

*

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

*

1887-1888 Secretary: J. L. Heineman, Connorsville, Indiana.

*

1889 Secretary: P. E. Burke, 301 Camp New Orleans, Louisiana.

*

1890-1893 Secretary: Louis P. Chute, 7 Univ. Ave., Minneapolis, Minn.

Stephen B. Fleming, Fort Wayne, Indiana, recently resigned his position as district manager of the HOLC, effective September 1, after a particularly successful term of office since 1933.

Mrs. Charles P. Neill, Washington, D.C., on behalf of the Catholic women of the District of Columbia, welcomed the delegates to the recent national convention of the National Council of Catholic Women.

*

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

The daughter of Frost Thorne, Fort Worth, Texas, visited the campus on July 9.

*

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

Frank Wolf Davis, Constantine, Michigan, and Mrs. Davis, are enjoying a trip through Europe. Father B. J. Ill, C.S.C., received a card from Germany saying that France, England, Italy, Switzerland and Austria were among the spots visited. Mr. and Mrs. Davis left by way of Can-

ada and are spending several weeks in New York City on their return. They will be home in November.

*

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

Major F. J. Wensinger, Ashland, Ohio, who attended Notre Dame as a prep and as a college student between 1891 and 1896, visited the campus in early September. Major Wensinger, now retired from the Army, served in the Spanish-American War and as chief ordnance officer of the Sixth Army Corps, A.E.F., in the World War. He has collected, as a hobby, a large variety of guns, projectiles and similar military material which he transports in a trailer for the inspection of interested persons.

*

1897 Secretary: Rev. J. A. MacNamara, St. Jos. Sanitarium, Mt. Clemens, Mich.

William A. Walsh, Yonkers, New York, was on the campus on September 14 to help the second of his sons get a start at Notre Dame. Bill, the first son, was graduated in 1936.

*

1898 Secretary: William C. Kegler, 9th & Sycamore Sts., Cincinnati, Ohio.

*

1899 Secretary: Dr. Joseph F. Duane, 418 Jefferson Blvd., Peoria, Ill.

*

1900

*

1901 Secretary: Joseph J. Sullivan, 1306, 139 N. Clark St., Chicago, Ill.

*

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

*

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

Word from England is that Robert Sweeny has recently won an important amateur golf tournament with the remarkable final score of 69-68-137.

*

1904 Secretary: Robert Proctor, Monger Bldg., Elkhart, Indiana.

Right Rev. Msgr. Maurice F. Griffin, pastor of St. Philomena's Church in Cleveland, explained to the state convention of the Knights of Columbus last Spring the efforts of Ohio Catholics to obtain state aid for the Catholic schools as well as the reasons for the defeat of the bills toward this end.

The son of William N. Bosler, Louisville, is a new student at the University this Fall. The elder Mr. Bosler is sales manager of the Kentucky Rock Asphalt Co.

*

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

*

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

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

Father Wendell Corcoran, C.S.C. is the new pastor of St. Joseph's Church in South Bend, after three years of super success as founder and first pastor of the parish of Christ the King on the Niles road in Roseland. His successor in Roseland is another former Holy Cross missionary, Father William Burke, C.S.C., '13.

*

1908 Secretary: Frank X. Cull, Bulkley Building, Cleveland, Ohio.

In South Bend for a visit with his brother Jack, '12, Bernard Bannon, of Crafton, Pennsylvania, visited the campus with his three sons on August 7.

*

1909 Secretary: E. P. Cleary, Notre Dame, Indiana.

*

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

*

1911 Secretary: Fred Steers, 1666 First National Bank Bldg., Chicago, Ill.

Ed Story, Elk City, Oklahoma, is manager of the Story Hotel there and a notable figure in that part of the country as president of the Oklahoma-Kansas Hotel Greeters of America and secretary of the Southwest Oklahoma Hotel Association. Serving overseas in the World War as a first lieutenant, Ed is a leading member of the American Legion, as well as an honorary life member of the Elks and a charter member of the Rotary club. He is in constant demand as a baritone soloist on musical occasions.

Father William A. Carey, C.S.C., is back at the University after several months' absence convalescing from a serious illness.

*

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

Walter Duncan's eldest son, Edward, has just left for Innsbruck, Austria, where for the next several years he will study for the priesthood as a student of the diocese of Peoria, Illinois. The second son, Walter, is at present a senior at Notre Dame.

*

1913 Secretary: James J. Devitt, 921 Engineers' Bldg., Cleveland, Ohio.

Father John C. Kelley, C.S.C., spent the Summer as assistant in the Holy Family parish in New Rochelle, New York.

*

1914 Secretary: Frank H. Hayes, 406 Bank of America Bldg., Anaheim, Cal.

*

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

George Shuster resigned as managing editor of *Commonweal* in the early Summer to spend a year in Europe "to prosecute special research under the Columbia University Coun-

cil for Research in the Social Sciences."

*

1916 Secretary: Timothy P. Galvia, First Trust Bldg., Hammond, Ind.

Russell Downey is president of the South Bend Board of Education following a reorganization meeting of the board in August.

*

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

*

1918 Secretary: John A. Lemmer, 1110—8th Ave., S. Escanaba, Mich.

This news via Sec Lemmer: "Edward Lindemann has transferred his office with the Green River Chair Company from Livermore, Kentucky, to Owensboro, Kentucky." John was on the campus on July 26 en route to Ann Arbor, Michigan.

*

1919 Secretary: Clarence Bader, 650 Pierce Street, Gary, Indiana.

*

1920 Secretary: Leo B. Ward, 1012 Black Bldg., Los Angeles, Calif.

According to latest available dope Slip Madigan is still the football coach at St. Mary's College, California, despite the financial reverses which the college has encountered.

*

1921 Secretary: Dan W. Duffy, 1600 Terminal Tower, Cleveland, Ohio.

Harry Driggs, South Bend, with his wife and young son, experienced an automobile accident in Pennsylvania in August, but, despite a wrecked car, they all came out with comparatively minor injuries.

*

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

Joe Sullivan, Boston, visited the campus with his family in July.

Professor Pat Manion is out in front among those prominently listed by the newspapers as possible nominees for the Indiana senatorship at the next election. The former Alumni Association president is Indiana director of the National Emergency Council.

Jim Shaw, of Des Moines, Iowa, and his brother Buck, head coach at Santa Clara College, California, showed their wives the campus for an all-too-brief spell on August 7.

Here's the Kid of kids again:

Dr. John Mohardt has offices at 30 North Michigan Avenue, Chicago. John is on the staffs of Mercy and Passavant Hospitals, and is also on the faculty of Northwestern Medical College.

Fan mail for Ben Susen should reach him when mailed in care of the Phoenix Dye Co., Chicago, or to General Delivery, Birmingham, Alabama.

As far as we know, Ben has no business interests in the southern city.

Mike Seyfrit was re-elected prosecuting attorney of Macoupin County, Illinois. It is almost unbelievable but true, nevertheless, that Mike has a record of winning 197 cases out of 200 cases tried in his last term of office.

Prominently associated with Cuneo Press, Chicago, is that grand old war horse—Harold McKee.

Brother Aquinas (Ed Gottry to you birds) is studying for the priesthood in the Dominican Order House of Studies at River Forest, Ill. Brother Ed. expects to be ordained in two years.

Who said Jim Murtugh? Jim is assistant manager of the Continental-Illinois Bank Building, Chicago. As you may suspect, Jim is still crazy over horses. There is nothing much we can do about it.

George Henneghan, who has been with the Indiana state highway department for the past four years, is now with Charles W. Cole, civil engineer, in South Bend. George is working on some large sewage disposal projects in Michigan and Indiana.

Tom (Sarge) Owens, formerly of Western Electric, Chicago, is in the asbestos roofing business in South Bend, with Bill Steinmetz.

Van Wert, Ohio, took Father Bob Gallagher away from Toledo. At Commencement in June, Father Bob said Mass for Chuck Foley and other deceased members of our class.

Doctor Tom Keefe recently moved from Earl Park, Indiana, to Logansport in the same state.

*

1923 Paul H. Castner, 17 Cornell Road, West Hartford, Conn.

Jim Bell, of East Chicago, Indiana, was a campus visitor on September 10.

Lyle Miller, Vincennes, Indiana, reports a visit in Michigan City with Mark Storen, '22, the prosecuting attorney of La Porte County, and Bob Glasscott, '24.

The big meter man, Paul Castner, reports as follows:

I first want to advise the Class of '23 that my address is now 17 Cornell Road, West Hartford, Connecticut. I am the vice-president and general manager of the Standard Meter Corporation. Our business is parking meters.

I haven't sent in a report since Commencement so will bring my notes somewhat up to date by reporting that Father John Cavanaugh, Frank Wallace and myself had our annual golf game. Most of the regulars were back, and the outstanding note was that John Rohrbach ap-

peared on the scene with a very attractive and sturdy youngster—marking the first official appearance of the second generation of the Class of '23 on the campus. Henry Barnhart, Red Shea and other bachelors of the class, take note.

Speaking of Henry Barnhart, I had the pleasure of running into him on a train going out of New York. Although he hasn't come near N.D. for a number of years, though living in Lima, Ohio, I condescended to talk to him. I have heard rumors from time to time that he was to desert the bachelor class, and he is taking a keen interest in the fair sex. So who knows? he may tumble yet. Henry, as you know, is general sales manager of the Shovel Division of the Lima Locomotive Works. Their line is the heavy excavation steam shovel and needless to say our classmate is doing an excellent job.

I also had the pleasure of spending a day with Red Shea in Dayton, where he still holds forth as one of the coming legal lights of that city.

Coming out of St. Paul, Minnesota, recently I met Linus Glotzbach, who matriculated at Notre Dame from the fair city of Sleepy Eye, Minnesota, but who now has a very successful law practice in New Ulm, Minnesota. I must compliment his good taste and progression, for my mother was born in Sleepy Eye and later moved to New Ulm. Maybe one of these days he too may end up in St. Paul. Incidentally, he has already extended his talents in much wider fields, as he is attached to Harry Hopkins' staff in Washington, D.C. He is the only attorney on Hopkins' official staff, and he spends some time each month in Washington.

I saw Mickey Kane in Springfield, Massachusetts last week. He is practicing law there, has delved some into politics and is doing very well. I have seen considerable of Mickey since coming to this part of the country. His tips on the ponies and the dogs are not so hot.

John Byrne is still with the Phoenix Brewery in Buffalo, New York. Nelson Callahan is in Cleveland, and John Chapla is with the Paine Webber & Company of the same city; he is another of the bachelors.

Francis X. Disney is in Albany, New York. Clifford Doll is in Louisville, Kentucky, the head of a large family and last reports were that he has about eight children. Dick Falvey still likes the country around Winamac, Indiana, so much so, in fact, that he doesn't take the short trip to Commencement.

Pat Granfield is doing very well in law in Springfield, Massachusetts. I have seen Peaches Granfield and Jack a number of times but haven't been fortunate to see Paddy. Jimmy Young has joined Roger Kiley in Chi-

cago's Board of Aldermen. **Roger** is assistant finance director. **Bob McGlynn** is still in East St. Louis. **Joe Nyikos** is building up a great law practice in South Bend, and he and Mrs. Nyikos and their two charming daughters visited the Castners this Summer.

Bill Voss is still running the leading meat market and grocery store in Harvey, Illinois, and has time on the side to be the leading spirit in the K. of C. and Elks in Harvey. **Elmer Holmberg** has been in the Orient, and I hope he doesn't run into any of that cross fire between the Japs and the Chinese. I'll speak for the class, **Elmer**, and say, much as we love you, we don't think the class should be sent over there to bring you out, though we sincerely hope that the war won't hurt your business future.

*

1924 Secretary: J. F. Hayes, Wm. F. Pedrick & Co., Emp. State Bldg., N.Y.C.

Law notes: **Ray Brady** is general counsel for the Salt Lake Real Estate Board, 321 Ness Building, and **Farrell Johnston** has opened an office in 630 Gas Electric Building, Dayton, Ohio.

*

1925 Secretary: John P. Hurley, 2085 Brookdale Road, Toledo, Ohio.

You'll note the change of class secretaries. For some time **John W. Scallan** has been so tied up with his duties in the Pullman set-up that both time and correspondence have been at a premium. In addition, in the presence of witnesses including the Editor, said Scallan took unto himself Mrs. Scallan, through the medium of the Church and His Excellency, Bishop B. J. Sheil. At Scallan's request, therefore, for obvious reasons accepted, **John P. Hurley**, Toledo furniture tycoon and sometime traveler, with a nose for news that **Doctor Cooney's** classes would have welcomed, has assumed the '25 Man's Burden. Make is easy for him and hard for the editor by telling him everything.

Karl Miller, who has been in the Hearst organization in the East for a number of years, now swells the '25 ranks on the campus, assisting **Tom Barry**, publicity director of the University. **Elmer Layden**, **Bill Cerney**, **Father Tom McAvoy**, **Pasquale Pirchio** (who just succeeded **Professor Ackermann** as head of the Mechanical Drawing department), **John Whitman**, **Father John P. Lynch** (just ordained this Summer), **Bill Sheehan** (whose academic hangover brought him into the twilight of '25, and who now has the candy store on the campus—"Lemonade, Goodyears and Fours" is the new slogan), and the Alumni Secretary, are among those of the Class still chipping gold off the old dome.

The ordination of the **Rev. John P.**

Lynch, C.S.C., now assistant prefect of religion at the University, was an event of Class note on June 24. Separating the newly ordained **Father** from the many friends and relatives present, and holding an inner circle meeting of a more Class conscious nature were **George B. Sheeche**, South Bend's boon to the deaf, **Joseph A. Hogan**, South Bend barrister, **Gerald Holland**, Detroit *News*, the veteran **Father Tom McAvoy**, whose religion came easier than **Father Lynch's**, **John P. Traynor**, New York insurance commissioner, who had to see to believe, **Gil Schaefer**, Detroit auto dealer, where that term means something, **Larry Keefe**, '26, whom only stern fact makes us identify as the Lily-Tulip cup king, **Daniel J. O'Neill**, soft-spoken trouble-shooter of the A.T. and T., (the latter two, with Traynor, coming from New York for the occasion), the Alumni Secretary (enjoying about the only semblance of Class reunion, as Commencement doesn't permit much of the same), and numerous visitors during the several hours so observed, said visitors hereinafter designated as X.

Brother Agatho, C.S.C., after a very successful period as superior of Dujarie, has left the campus to take over the responsibilities of Cathedral High in Indianapolis.

Rabey Funk was a welcome office visitor during the Summer. **Rabey** made two trips from Amarillo, Texas, to South Bend to deliver and recover his family, summering locally.

Had a nice letter from **John Elliott** this Summer. **John** is manager of of the the LaCrosse, Wisconsin, hostleries, but escaped a visitation in spite of a generous invitation. Any of you cash customers now, on your way to the Minnesota game for instance, stop at the Stoddard.

Cornelius Hagerty has announced the opening of his office for the practice of medicine at 800 West 78th Street, Chicago.

The men of '25 are pulling particularly for the quick and complete recovery of **Nobe Kizer** who was forced to take a leave of absence from the head coach job at Purdue because of a kidney ailment. Taking **Nobe's** place temporarily as head coach is the able **Mal Elward**, '16, the first assistant. **Harry Stuhldreher** carried on in **Nobe's** place as a teacher at the Butler University coaching school in August.

Bill Hurley is a special agent, not for the Department of Justice, but for the Equitable Life Assurance Society in Saginaw, Michigan. He ordered some tickets for the Army game and said that he may be down for the Pitt game.

Cliff Potts, South Bend, has been put forth as a likely candidate in 1938 for the Republican nomination

for congressman. **Cliff** is at present county attorney.

John Bartley, now residing on Demarest Road, Closter, New Jersey, is out scaring his newly-married pal **Scallan** with the claim that he (**Bartley**) has "the finest pair of twins that ever came down the pike." Who wants to enter the competition?

Spotlight! We give you the new sec:

I am not so sure that I want to thank you for the job of class secretary but at any rate, I will accept on one condition that the term of office is short.

To begin with now that **Jack Scallan** is married, I think the boys of '25 should search out the most eligible bachelor of our class. That should bring in some answers from the far corners. Just how many are left after 12 years? We might run a list for a few months.

Bill Hurley—**Bill**, in Saginaw, Michigan, has managed to stay single. **Bud Barr** is the only other '25 man that I can think of who is not bothered about the cold weather coming on and new Fall clothes for the better half. **Bud** is still sying grain for the farmers in Chalmers, Indiana. [Bad start, **Hurley!** '26 is still glad to accept **Barr**—Managing Editor.]

Anse Miller and **Ray Tillman** were the first to get married. **Ray** is an officer in the Industrial Steel Castings. He lives only a few doors from me. **Ray** has three fine kiddies. **Bill Cerney** held the record for the number of children at our five-year reunion with four youngsters, and we are wondering if he's still tops! How about it, **Bill?** **Paul Romweber** is still covering Atlantic City and Philadelphia for the American Furniture Company, but right now he's going through the "growing pains" of building a new house down in Batesville, so it looks like the East will see less and less of him as the years go by. **John Hillenbrand** just finished building a new home so it looks like people are buying bigger and better caskets from the Batesville Casket Company.

Walter Haecker paid the Toledo boys a visit this Spring. **Walter** had just been appointed district sales manager of the B. F. Goodrich Rubber Company for the Pittsburgh district. "Butch has been with Goodrich for 10 years.

Ben Kesting is still head man in the County Engineer's office here in Toledo. **Ray Cunningham** takes an orchid for being the longest with one company. When **Jack Scallan**, as editor of the '24 *Dome*, asked **Ray** to sell cap and gown pictures for Russell neither one of them thought it would be a lifetime job. **Ray** had a year's jump on us. He had 10 op-

erators working for him in Miami last winter, so it's the little things in life that shape our destiny.

Moral—Send in any scraps of news about yourself or your classmates and we will change the destiny and amount of space used up by the class of '25. Don't wait until you get in the proper mood, just jot it down on any scrap of paper and Jim and I'll do the rest. We, of the class of '25, have plenty of space coming to us.

*

1926 Secretary: Dr. Gerald W. Hayes, 86 Hawthorne Ave., East Orange, N.J.

Postmaster **Wade Sullivan**, out in **Algonia, Iowa**, was through early with his order of eight tickets for the **Minnesota** game. (Reckon **Wade** expects to take along just about every able-bodied citizen in **Algonia**, what with that mess of tickets!)

Wade said that **Joe Kelly, Jr.**, ex-'35, of **Algonia**, had been very seriously ill with a kidney ailment, but was slowly recovering. **Joe** attended **Whittier College** in **California** last year. **Joe's** brother, **Omer**, who spent a year at **Notre Dame**, is now first string center on the **Creighton** team.

The mother of **Ed Mullin**, '27, **Fonda, Iowa**, died in **July**, **Wade** said. **Ed** is a sales tax adjuster for the state of **Iowa**. Further **Sullivan** dope is that **Ed Kelly**, ex-'21, attorney in **Emmetsburg, Iowa**, is the father of a second son born in **May**.

Tom Sheridan and the Managing Editor had a brief session in the Caf on the campus in mid-September, but the Brooklyn telephone man didn't show up for a further conference, as per plans. **Tom** was under the guidance of the Bell Tel magnate of **South Bend**, **Joe Quinlan**. Maybe that explains the disappearance.

Sheridan had seen **Charlie Mason** in **Indianapolis**. He reported also that **Ed Hargan** had passed the **New York** bar and was about to take off on a legal career.

The **New Jersey Dan O'Neill**, '26, visited the campus on **August 25**. **No** dope reported!

Low Murphy is the new commander of **South Bend's** largest Legion post.

*

1927 Secretaries: Joseph M. Boland, Athletic Office Notre Dame, Ind.; Edmund DeCleri, 7129 So. Park Ave., Chicago.

Clayt Leroux, basking in the bliss of his recent perpetration of matrimony, is planning on seeing the **Army** game, according to his mid-August letter. Also, he expects to come campusward for the **Pitt** game.

Probate judge **Malcolm Hatfield**,

of **St. Joseph, Michigan**, has been appointed to the newly-formed **Delinquency Council of Michigan** and is a member of its executive committee.

Louis Conroy, the former basketball dazzer, has been appointed manager of the **Pontiac, Michigan**, branch of the **Michigan Bell Telephone Company**. **Lou** started with the **Michigan Bell** two years after he was graduated. He went to **Pontiac** as director of athletics at **St. Frederick High School** where he established winning records which still stand. For one season he was head coach of basketball at **University of Detroit**.

Since establishing his connection with **Michigan Bell**, **Lou** worked in **Flint** and **Saginaw, Michigan**, before returning to the managerial post in **Pontiac**.

Lou married one of his pupils from **St. Frederick**.

Extra! Extra! **Boland** signs with **ALUMNUS**. Assistant Coach agrees to be secretary for class of '27. Extra! Extra! Here it is:

This pillar of truth and guiding light for the men of '27 has been variously regarded by those same men of late years, if we are to judge from the plentiful and varied comment from those same men at the Commencement get-together last Spring. It must be distinctly understood that the low "politicking" and trafficking in votes, not to mention the log-rolling tactics adopted to insure something to read in this flaming monthly message, had nothing to do with this present effort. Rather, the fact that they did come, meet, eat and—talk, at Commencement, deserves mention—and the activity among them for more news about their classmates in the **ALUMNUS** deserves some action . . . feeble though it be.

Continued appearance of any news flashes in this corner depends not upon the chap who may happen to put letter-after-letter together on the typewriter, but upon those same members of the class who want news. If it's news they want, let them send it to us—from all the reaches of the country and from all the strange places that men of '27 have found in the last ten years—then it can appear here: a simple formula, isn't it? With the blame for non-appearance of reading matter in this space being placed on the readers' shoulders, then from month to month, something might appear.

Dan Moore, who was unable to be present at the re-union due to the death of his father last Spring, is still in **Chicago**, enlivening commerce there and **724 South Oak Park Avenue** in the evenings, as he takes care of his growing family.

Tom Byrne took occasion on **Labor Day** to pen a news letter from **Cleveland**, letting the world and all know that **Frank Andrews** is working for **Mr. Whiskers** on a flood control project in the **Ohio River Valley**; that **Father Jim Moran** visited **Cleveland** recently for the **National Student Missions Crusade** which was held in the **Forest City** during **July**. (Wonder is **Jim** still has the same complexion?)

Ed Orlikowski is helping the **County Recorder** keep all the records straight in the **County Court House, Cleveland**: (nice to know one politician likes straight records!); **Jack Reidy** now administers all personnel matters for the **A. and P. Tea Co.** in northern **Ohio**, and is at present getting straightened away in a new home in **Beach Cliffe**—which sounds pretty much like **Walsh Hall** used to in the old days!

Johnny Butler (remember that good-looking bird in the **Glee Club**?) is helping keep the **County Prosecutor** in **Cleveland** up to date with a winning record. (These **County Prosecutors** must be like football coaches!) **John Driscoll** is still in **Chicago**, busily engaged with his rapidly growing family, as **Clayton Leroux** is up in the clouds with his recent bride—the knot having been tied by the aforementioned **Father Jim Moran**, in the **Log Chapel**. And **Tom** ends by saying that he camped with **Neil Galone** in **Pittsburgh**, recently: the two of them **Bell Telephone** employes, they have been keeping you and you and you talking to each other with their efficiency.

Naturally, the quiet, shy **Tom Byrne** would almost fail to mention that he passed cigars around the **Bell System** offices in **Ohio** recently when **Tom, Jr.**, arrived.

Hugh McCaffery, now the flying Lieutenant, is stationed at **Langley Field**, in **Virginia**, where, with his beauteous wife and two children, he is booming around keeping up the prestige of the **U. S. Air Force**—dropped into **Commencement** nonchalantly three and one-half hours after leaving **Langley**, in a super-super job. **Vince McNally** is back-field coach for the first **Clipper Smith**, at **Villanova**, and is setting out to keep the wolf from **Henry Ford's** door by selling **Fords**, in addition to the coaching assignment. He's doing a swell job of both. **Joe Maxwell**, th **Philadelphia Phlash**, is engaged in outtalking claimants against **Traveler Insurance Co.**—he's in their claims department in **Philadelphia**, what time he isn't spending in **Easton, Pennsylvania**, where he's rated **No. 1** man for a nearly-here nuptial **Mass**.

Joe Benda, who started with '27, ended with '28 and wonders which

class wants him, is now end coach at Notre Dame, having come out of the North Woods of Minnesota with a three-foot beard, a new wife, baby girl—Judith Ann—and a winning record as coach at St. John's College, Collegeville, Minnesota. He's fitting into the Notre Dame picture perfectly, and some of you may meet him as he flits about the country on scouting assignments for the Laydenmen.

Harry O'Boyle expects to counter-balance McNally and Ford, as he has signed on with Chevrolet to inject new life into the company—the Iowa Express looks as trim as ever he did in his fullbacking days under the Dome.

Herb Jones hasn't any more tickets for Minnesota and Army, so don't pull that "old pal" act on him for those games. As this is written, it might work for Pittsburgh, if pulled fast; Northwestern, just as fast; and may not be needed for others—but you might work it nevertheless.

Jerry LeStrange is the ghost of the campus—I'm forever getting notes from him, saying he was just here—but missing him each time . . . which is my bad luck for missing a swell chap.

Eugene Young—that man of iron, is skillfully ministering to physical needs of the Fighting Irish footballers, and is ever-ready with an aspirin for the coaching staff after the bad days of scrimmage.

Steve Ronay, Frank Moran, and Bill Coyne are now addressed as "Professor" each time they're met on the campus, as they continue instilling knowledge into the present men of Notre Dame. **Father Harry Ryan** is taking care of the folks at Iowa City, and taking his exercise in that same strenuous fashion he set at N.D., in the University of Iowa Field House. **Hugh Campbell** is waiting for the Army game and the special train out of Hazelton between-times as he makes bricks to build the future Hazelton. **Hughy** always predicted it would be a cold day when he got married—it was: some 20 below!

Steve Bielli—remember the "whisperer"?—is furnishing food and stuff to the natives of Arizona, headquarters in Phoenix. And **Boland** has to get back to those guards and tackles, the crying room, and nightmares and sleepless nights as he visualizes the "Backs Marching By"—right over his own linemen!

If you want the news in this column, send in what you've got—Remember the "Wake" in the Chi Trib?—this column is conducted by J. M. Boland. Help! Help!!

1928 Secretary: Louis F. Buckley, Middleton, Wisconsin.

The class secretary, as you will note, is seeking the higher things in Wisconsin; he is away for a year of graduate study in Madison, after which he will be within speaking distance of his doctor's degree in economics. Before he left the campus, the sec. appointed **Jack Mullen** to be th '28 guest conductor for the November ALUMNUS. After his wanderings across the nation the former *Scholastic* ed. should be able to produce some dazzling news, Buck felt. So—it's all yours, Mullen! October 20 is the deadline. There will be other guest conductors later. Mullen's latest address is: Benton & Bowles, 444 Madison Avenue, New York City.

Buck wrote some dope before he left. Here it is:

I ran across a very good article by **Vince Ducey** in the June issue of the *Midwestern Banker* on "Putting Excess Cash to Work." Vince is manager of the bank service department of Nichols, Terry & Dickinson, Inc., Chicago.

Last June, after the ordination ceremonies, a few of the old gang got together at a dinner at the class secretary's house in honor of **Father Andy Mulreany, C.S.C. Al Mulreany, Fred Wagner, Willard Wagner and Bill Furey** were present.

Frank Donovan finished his work at Harvard in June and, after spending the Summer in Toronto, Canada, with the Massey Harris Company, he located with that company in Racine, Wisconsin, in September.

Vince Carney wrote from Rochelle, Illinois, concerning a six-weeks visit that he made to Mexico in the Spring visiting **Connie Ochoa** at his plantation. **Connie** expects to visit Notre Dame during the football season this year. **Vince** and **Connie** listened in on the national hookup in Mexico City on Universal Notre Dame Night.

Vince met **Jorge Palomino** on the street in Mexico City. **Jorge** is living there now at 19 Marne, and is in the interior decorating business. He is most anxious to contact **Harley McDevitt, Fred Davis, Joe O'Neill and Hadrian Manske**. **Vince** has been having a great time giving illustrated lectures since his return.

John Forge is now in Des Moines, Iowa, with Goodyear Tire.

Leo McIntyre cards from Atlantic City greeted the **Armstrongs and Dooleys** this Summer.

John Frederick has opened law offices in the Hackley Union National Bank Building, Muskegon, Michigan,

and **Henry Hasley** has opened his own law offices in Fort Wayne, Indiana, in the Peoples Trust Building. **Ed Hagerty** has new law offices in the Edison Building, Toledo.

Ed McCormack is with Lord & Thomas in Chicago doing radio plugs for Amos 'n' Andy and he will shortly have a series of advertising comic strips for Pepsodent in the Sunday funnies. Ed says that **Hal Hudson** is in Hollywood doing a radio script based on the "Scattergood Baines" stories.

Jim Kull is with the General Electric Supply Corporation in Detroit, after an illness last Winter which necessitated his giving up his previous job.

Here's some dope from Broker **Mahon** up in St. Paul:

See quite a few of the ex-NDers around these parts. See **Tom Trauber** off and on. **Denny Daley** is rooming next to me at the K. C. Club; see **Ed, '29**, and **John Fahey** several times a week; saw **Danny Coughlin, '22**, at a K. C. initiation at Springfield recently and have lunch almost every noon with **Jim Coughlin**, who is with a printing establishment here. He prints the local K. C. paper of which I am the poor and humble editor. Seems like old times to be eating with **Jim**—we used to wait on the head table together back in the old refectory.

Saw **John Grams, '33**, in Winona, a couple days ago. Am thinking seriously of going up into Canada and meet **Ted Twomey, '30**, at Devil's Cascade into Rainey Lake. He is up at his camp now, and I can feel that he is using mental telepathy in an effort to lure me up there with my pack-sack and rod and reel so we can go after that mammoth that almost broke my pole up there two years ago.

*

1929 Secretary: Joseph P. McNamara, 231 Wisconsin Street, Indianapolis, Ind.

There was a most welcome note and remittance this Summer from **Ross Harrington** who is an attorney in Richmond, Indiana.

Professor **Don Plunkett** spent the Summer in study at the University of Illinois, and Professor **Paul Bartholomew** was at the University of Kentucky.

Cap Grathwohl, one of the stellar golfers of these parts, won the Plym Park title in Niles in a recent tournament.

John V. Hinkel wrote a long letter soon after returning to the New York *Times* from a two-weeks' stay at Camp Dix as a reserve first lieutenant

attached to the 18th Infantry, a regular Army regiment. At the camp, John met Captain William J. McKiernan, unit instructor of the 219th Observation Squadron,, New Jersey National Guard. Bill was at Notre Dame until 1915, leaving to go to the Mexican border with the Army. He served in France with the Air Corps and is a crack pilot. He expected to leave soon for San Diego, California, to be an aircraft inspector at a factory.

With Art Denchfield and Lou Thornton, John expects to leave in October for an extensive trip through Mexico, winding up with the Minnesota game in Minneapolis and the Pitt game on the campus. The trio is planning to visit Connie Ochoa, among others, in Mexico.

Art is assistant manager of the Singer Sewing Machine Co. in Brazil, with headquarters in Sao Paulo, and Lou is with the Guaranty Trust Company in New York.

John said that Tom Langtry, '30, his former roommate, is with the Aetna insurance outfit and was rated by the company last year as one of the 100 leading Aetna agents.

*

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

Bernie Conroy starts off another fine year as follows:

Hugh Gallagher, of Aspinwall, Pennsylvania, is engaged to Evangeline McDonald. Hughie has been working for the state the past year.

Joe Mooney is doing well as sales manager for Pennsylvania for the Ke Lox Manufacturing Company.

Ray Totten has been moving ahead in the Blaw-Knox Steel Company.

I understand that Mac Trombley is circuit court commissioner in Detroit.

Don Parent is a justice of the peace in Macon County, Michigan.

Tom Donovan is reported to have been connected with the Ford Hospital in Detroit.

John Voss has taken a trip to California for the Winter.

Dr. Dick O'Toole has opened a new office at 5229 Butler Street, Pittsburgh.

Ed Slick, Jr. is leaving us for Marion, Indiana.

George Heineman is the proud father of a daughter, Margaret Mary, born in May.

Jim Favret, New Orleans, made his

first visit to the campus since graduation, on July 26.

Father John James Walsh celebrated his first solemn Mass in St. Ambrose Cathedral, Des Moines, Iowa, on August 15, following his ordination in Rome on March 19.

Jack Elder is back in Chicago as athletic director of the C.Y.O. after a course in social work at the Catholic University, Washington, D.C.

Jerry Parker, a recent campus visitor, was in Norway this Summer and visited the birthplace of Knute Rockne in Voss.

Tom Keegan, the Rockford, Illinois, bachelor, also had a trip to Europe this Summer. Tom works in Chicago but receives his alumni mail in nearby Rockford.

John Rocap is grand knight of the Indianapolis Knights of Columbus.

Pat McLaughlin, of St. Louis, spent June and July in the hospital in Quincy, Illinois, after a serious auto smash-up. At last reports, he was close to complete recovery but was still giving thanks for a miraculous escape from death. Pat reported that Joe Keefe had moved from Winter Haven to Bradenton, in Florida.

*

1931 Secretary: John Bergan, 328 E. Colfax Ave., South Bend, Ind.

Your good pal Bergan is starting another year with a large bang. He says:

There has been very little news concerning members of the class during the past Summer. It has been suggested that more letters be written to the secretary with class news so that it can be relayed on to others who are interested in your locale and accomplishments.

Frank McGreal was signally honored by the Calumet council Knights of Columbus when they elected him their grand knight. This council has an enrollment of 1800 members and is one of the largest memberships in the order. Sympathy of the class is extended to Larry Zell on the death of his father in Little Rock, Ark., this Summer. Larry is on the general staff of Johns Hopkins hospital in Baltimore.

Frank Kersjes was appointed football coach at Central State Teachers College at Mount Pleasant, Michigan, and is now in the throes of a busy season. John Weibler has seemingly given up newspaper work for a cleaner business; he is now district sales manager for Little Dutch cleanser and often gets into South Bend. The natives of Rome, Georgia, are booming their native son Charlie Powers for a part opposite Tallulah

Bankhead in, "Gone With the Wind." But Charlie has turned down all offers and states that he is still very happy with the Georgia Highway Commission and will continue to do their engineering work.

Loud vibrations were heard in the vicinity of St. Augustine, Florida, but it was only Fred Rahaim lamenting the lack of material for his high school football team. Fred is beginning his third year as athletic director and coach. Tom Conley was in South Bend for golf and business this Summer and reports John Carroll will have one of its best teams this year. His coaching staff has been augmented by Gomer Jones, All-American center of Ohio State.

Among the visitors in South Bend this past Summer were the Tom Monahans returning from a 3,000-mile honeymoon. They did not tarry long, as Mrs. Monahan seemed anxious to try out her new pie pans, and Tom wanted to see if there were any chinch bugs in the Arcola broomcorn. They are holding open house for any members of the class who are in their vicinity for the Illinois game.

Frank Henneberger is now located in Princeton, Indiana, and is in the coal and ice business. Among the Summer's *benedicts* were: Dick Baker, who was married in Lima, Ohio, and Joe Boyland in Grand Rapids. Dick is professor of philosophy at Nazareth college, Kalamazoo, and Joe is in the casualty business in Grand Rapids. Frank Carideo spent the Summer in Mississippi and begins his third year as assistant football coach at Mississippi State. The Rev. Patrick Duffy, C.S.C. has now taken up his new duties as pastor of St. Xavier church in Austin, Texas.

Travel note: Any member of the class in the vicinity of New Orleans should certainly make it a point to make a trip on the Austin Boyle Sightseeing Tour, for Aust certainly showed your correspondent a wonderful time late in August. He knows the city and the French quarter where he resides especially well.

Pitt Game: There will be an informal gathering of the class in South Bend on the eve of this game. Details will be found in the next ALUMNUS.

Letters from or whereabouts of the following will be appreciated: Clay Adams, Glen Findley, Joe Hughes, Charlie Guerin, Jerry McKeever, John Foley, Dick Connelly, Jerry Desmond, Bill Berning and Jim Rorke. Then, of course, news from hosts of others would be most welcome by next month.

Jim Mulvaney, Auburn, New York,

stopped on the campus this Summer en route to New York.

Father Bourke Motsett is now assistant pastor in the Visitation Parish, Kewanee, Illinois, having been transferred from Canton, Illinois.

A note from **Dan Williams** says that he was graduated from the Cornell law school in June and just recently passed the New York bar exam. Dan modestly didn't say so, but it's a safe bet that he did all that with large honors.

Another note from the food baron of Lowell, Massachusetts, **one John Saunders**, says that he and General Motors **Wingert** may be out to Hoosierdom for the Pitt game.

*

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

There are favorable Toledo reports from State Senator **John Connolly**. How are you, Senator?

George Owens is with the Pittsburgh Metallurgical Company in Niagara Falls, New York.

Tom Magee reports from the Rush Hospital, Malvern, Pennsylvania: "Our Lady is still on my side. We're out in the open again and progressing nicely."

Welcome word from **Terry Dillon**, Chicago, conveyed the thanks and best wishes of **Fred Snite, Jr.**, '33. Terry was, as all of you know, in China for a year with Fred and returned to Chicago with him on that perilous journey this Summer.

Joe Degnan, '34, wrote that **Fred Fayette**, who finished in law at Harvard in 1936, is now with the Paige law firm in Burlington, Vermont.

Agatho Roger Brisgal, who was at Notre Dame from '28 to '30, is now a Capuchin priest. He was ordained on June 15 in Washington, D.C., and celebrated his first solemn Mass in Dover, Ohio, on June 20.

*

1933 Secretary: **Donald Wise**, 110 Pleasant St., Joliet, Ill.

Ed Stephan crashed through his year at Harvard law with a very high mark, according to news from the Eastern seaboard.

Jim Gerend, Sheboygan, Wisconsin, and his brother **Ray** send excellent reports of the Summer dinner party of the nearby Milwaukee club. Jim had recently seen Dr. **Jack Cary** who is doing an interne stretch at the Milwaukee County Hospital. He also had seen **Jack Meister**, '36, who had driven to Sheboygan, from Newport, Kentucky, where he is practicing law.

Bob Johnston, of Harrisburg, Pennsylvania, was at Notre Dame on July 8 en route home after a month in Tulsa. Bob had been in Cincinnati during the height of those floods.

Louie Chreist did a lot of topnotch tennis playing (as usual) this Summer but, unfortunately, lost the South Bend city championship in the finals match. He had held the title in a previous year.

Joe Kurth is reported as being in the sales department of station WJJD, Chicago.

With his welcome dues, **Phil Doherty** sent word that he had been graduated from Harvard Law last June and that he was serving his clerkship for the New Jersey Bar.

Jack Jaeger has changed his address in Milwaukee to 1404 West Wisconsin Avenue. **Ed Graham**, '34, is living there with him.

*

1934 Secretary: **James Moscow**, 2320 N. Lawndale Ave., Chicago, Ill.

Ralph Rogers recently sent word with his dues that he is still managing a dairy farm in Arequipa, Peru, S.A. He had just before met **Manuel Villanueva**, '23, who has a cattle ranch in the same section.

Another recent finisher at Harvard Law is **Harry Rockett**, who started work in a Boston law office in August. Harry's address is 50 Bowdoin Street, Dorchester, Massachusetts. He expects to see the Army game, together with his mother and father.

Via Athletic Association **Cahill**, there is news from **Bill O'Brien**, Bridgeport, Connecticut. Bill is going to the Army game and he says in part: "**Al Feeney** is coming up from the Milky Way Farms in Tennessee with his future wife to see the game with us. **Elmer Harkabus**, '33, and **Ed Monahan** will be in the party, too. . . . I've become engaged at last—gonna take the final step in September or October of next year. I am still doing estimating engineering at the Bridgeport Brass. Harky is with his father in a new, large bakery and cafeteria. Monahan is in the office at Casco Products in town here.

"**Red Forest** is now a salesman for Bassick here in town—makes occasional road trips to Pittsburgh and Cleveland. **Frank McGee** is still a junior bank examiner for the Federal Reserve out of New York City. **Butch Pivarnik** was married a short while ago to **Betty Quinn**—don't know what he's working at. **Joe Regan** is still in Washington, D.C. **Jim Cole** was married down there in June."

Joe Clark, postmaster in Natrona, Pennsylvania, is editor and publisher

of *The Keystone Postmaster*, organ of the Pennsylvania State Association of Postmasters. Joe was one of the active figures in the associations' convention in Scranton in August.

After much moving around since his graduation **Bill Hockberger** is stationed for at least a year, he thinks, in Baton Rouge, Louisiana, at 631 Park Drive, R.F.D. 3. He is with the development and research department of the Standard Oil of Louisiana and expects to see one of the games this Fall.

Tim Moynihan is assistant coach at George Washington University in Washington, D.C.

Johnny Banks continued his golfing exploits this Summer by winning the Knights of Columbus championship of Illinois in the Chicago tournament.

Howard Flannery, after much jumping around with the Long Island Lighting Company, is now settled down for a spell in the Babylon office.

Joe Degnan, the former *Juggler* maestro, has given up his newspaper job in Rutland, Vermont, to take one as publicity director, teacher and editor at St. Michael's College, Winoski Park, Vermont. Joe will also do some outside writing.

With his alumni dues **Mel Meyers**, Red Wood Falls, Minnesota, sent word thus: "I am still connected with the Redwood Falls Motor Co., Inc., one of the larger Ford dealers in this part of the state. **Marty Dolan** was recently appointed credit manager of the Minneapolis branch of the Universal Credit Co. **Don McIntosh**, '34, has been attending the University of Minnesota Law School. **Bill Beckley**, '34, is working out of Fargo with the Burroughs Adding Machine Co. I had a note from **Gene Blish** a few months ago in which he said he was with some flour mill, the name of which I can't make out, in Denver."

Francis Crego is, and has been for the past year and a half, with the Department of Development and Research, Phelps Dodge Corporation, Maspeth, L.I., New York. He is doing metallurgical work. His brother **Lew**, '35, he says, has just begun work as an accountant for the American Brakeshoe Co. in New York City.

Registrar **Riordan** sends a note showing that **Art Sandusky** is legal counsel for the Wyoming Unemployment Compensation Commission in Casper, Wyoming. **Jack O'Neil**, with the General Motors Acceptance Corporation in St. Louis, sent the same dope after his vacation in Wyoming this Summer. Jack also sent his alumni dues.

CENTRALITY

1935 Secretary: Franklyn C. Hochreiter, 11 Brunswick Blvd., Buffalo, N. Y.

Bob Scott is with the Fargo, North Dakota, branch of the International Harvester Company and is head-quartering in Jamestown, at P.O. Box 1363. He had been in Lincoln, Nebraska with the same company. Bob sent this dope with his dues.

Jerry Molinari, also sending his dues, says he is with the National Youth Administration in New York but is looking forward to finishing his law school work in the Fall of 1938.

Dope has it that the **Corrigan** twins, with two other boys from Milwaukee, spent a month in Mexico this Summer.

Via the dues-paying route also, **Jordan Hargrove** sends word that he is in the research department of a large New York advertising agency, Arthur Kudner. **Sigmund Sluska**, Jordan says, is now with the Combustion Engineering Company, and **Jim McDevitt** is with the U.S. Rubber Company in Waterbury, Connecticut.

As president, **Art Korzeneski** presided in July at a meeting of the Polish Students' and Alumni Association in Chicago. Two hundred delegates representing 90 colleges and universities were present.

John Annas, '35, of Detroit, has opened the **Annas Heat and Cold Company**, along with his brother **Henry**, in Pontiac, Michigan. The new venture is affiliated with General Motors and sells Delco oil-burning, air-conditioning and air-cooling units. The new spot has been open about 30 days and reports rushing business.

It was a close shave and you almost didn't have your **Hochreiter** tonic (guaranteed for man or beast) this month, but here it is:

It's been a very quiet Summer as far as class news is concerned and, though we were in Chicago all of 12 weeks, we ran into but one of our gang—and he was from New York City.

During the three months we stayed at the Old Town Boys' Club on South Newberry (in the Ghetto). The director of the club was **Dan Culhane**, '23. Dan took his master's in '25. Whenever there was a free hour, Dan provided many tall tales of the "yesteryear" at Notre Dame.

Luke Kelly, who had been with the Vincentian Bureau in South Bend during the last year, came to the University of Chicago the first part of the Summer and shared our room at the club. Luke made the stay a cheerful one and helped us become "part of the environment." Neither Luke nor your scribe will forget a few of the nights when we listened to a mixture of Yiddish and Roman

Ritual psalms in the alley outside our window at 3 a.m. (You missed the climax of the Summer, Kelly—there was a triple shooting outside our window the night before I left.)

Luke left the VSB on the first of September and is at the present time employed by the Department of Public Welfare of St. Joseph County. With him at that office are also **Jack De Garmo**, '36, and **Vic Astone**, '34.

Sometime during August the renowned editor of *Scrip* during our final year—**George Albert Lawton**—called the house in Buffalo as he was checking out of the Statler.

Then, also during August, **Harry Dabol Gafney** called while passing through. Upon learning that we were in Chicago he asked for Jack "Polly" Connors' address. (We hope you found Jack still at 44 Arkansas St.)

Late in July came an announcement of the marriage of Eleonora Alma Crosh to **Robert Campbell Fox**. The wedding took place several weeks before—on Saturday, July 10. The church was not mentioned, but the city was Chicago. Bob is the prodigy of the famous Fox DeLux Beer of that city. (Thanks for the announcement—and awfully sorry that we never acknowledged your kind invitation to drop out to the brewery, Bob.)

And now to acknowledge a letter of last May 18. It was from **Carl Weber**. (We had orders to keep the June whisperings down to a minimum, Carl.) We'll quote at length from Carl's letter:

"After working on about 100 temporary jobs I finally landed a permanent one in Chicago in the internal auditing department of Washburn Crosby Co. Have been there since January of this year. Haven't seen the famous 'Jack Armstrong' around the office yet but I imagine he'll turn up one of these days.

"Now about some of the boys: **Ray Keating** had a sad blow around Christmas when he was called home from Texas by the death of his father. Last time I heard from Ray, he and his mother were living in Houston, Texas.

"**Phil Kirley**, Kewanee, Ill., got himself a job in a plumbing business office. He's head bookkeeper now and also washes out the bath tubs every Saturday night. His cousin **Frank Kirley**, ex. '35, is running a clothing store with his father in Kewanee. . . .

"**Al Rubly** is still working for the WPA in Rockford, at least that's the last I heard of him. . . ."

Thanks for your newsy letter, Carl. We did not mention more of the boys as they have already been reported along the same lines as your letter. We'd appreciate more dope.

John Finn was the New Yorker we

In the heart of Chicago's business and social activities. A step from Chicago's world famous Michigan Boulevard; adjacent to Lincoln Park; a short block from Lake Michigan and almost equally close to the heart of the so-called Loop.

- 450 guest rooms, each outside, spacious, beautifully equipped with bath and shower combination, servitor and circulating ice water.
- Three colorful restaurants including a popular priced coffee shop, ten private dining rooms and ballrooms including our new Notre Dame Room.
- Notre Dame alumni, student body and faculty can be definitely certain that they will receive the ultimate in facilities, courtesy and service at rates surprisingly moderate.
- Make the Knickerbocker your headquarters when in Chicago.

Allan G. Hurst, Manager

CHICAGO'S
HOTEL
KNICKERBOCKER

mentioned. John had just hit Chicago and was trying to negotiate a deal with one of the local journals. He had been, if we recall correctly, with the *American* until it developed complications.

A card from Quebec and a short letter from Proctor kept us posted on his Summer tours. As we told you last June, Tom was with Tauck Tours of New York and acted as "tour conductor" for the Gaspé trip and other trips. Tom is now day-dogging from Elkhart to finish his final year of law at Notre Dame.

And what are we doing? Well, right now we're trying to gain a little weight while "waiting" for a job. For the first time in his young life your scribe is facing the cold world and wondering what to do next. There are prospects here in Buffalo and also in Indiana where we await a call from the local DPW. During August we took a state exam and as

a result were certified for a position on the St. Joseph County case work staff. All we have to wait for now is to be hired. We don't know where the next month will find us but if you have any correspondence, and we certainly hope that you have after four months, address it to the Buffalo branch of the column. That is to 11 Brunswick Boulevard, Buffalo, New York.

Here is to a great year with the column. Let's show up the competition we'll be getting from the classes that went before us and the two that now have followed our day. **Johnny Moran** and his '36 outfit will try to beat us out—but let's fool him and keep our status. It's up to the gang—we'll do our part to make the '35 chatter the best in the ALUMNUS.

*

1936 John Moran, 61 E. 96th St., Apt. 2.
New York City.

Managing Ed's note: It breaks my heart to have to admit it, but **Moran** is doing a grand secretarial job for you. He tees off this way:

News of the members of the class of 1936 is not so plentiful for this month's ALUMNUS. Save for a few unfortunates, who, like myself, were unable to escape from New York's

blistering heat these last three months, your secretary saw scarcely anyone.

Bob Cavanaugh wrote in from Washington early in July to state that he is doing very well with the Federal Deposit Insurance Corporation. Bob even says that business is picking up for him following a rise in the number of bank failures since the first of the year. Bob passes on the sad information that **Curley Reagan** lost his mother some time ago. The class, I know, joins me in expressing our sympathy to "Sid" on his bereavement. Curley left law school, and was for a time working for the General Motors Acceptance Corporation.

From the same source comes word that **Louie Lange** was planning to get married, and may have by this time joined the rapidly growing ranks of our married classmates. Let's hear from you, Louie.

Doc Casper is at Penn Med School. **Fred Flynn** is at Harvard, while his brother **John** is still with the Treasury Department in London, according to Bob. **Jack Britton** is reported to have married, but the rumor can't be verified till someone volunteers a little more information. How about you, Jack?

Joe Mansfield came through with a letter in July, written on the very unique stationery of station WJAR, Providence, Rhode Island. I was very glad to hear from you, Joe, as were **Bud Goldman** and **Andy Hufnagel**, both of whom thought you had got lost somewhere in the New England hills. Joe states that he had a variety of jobs including some announcing with a local station in Waterbury, Connecticut, before hooking on with WJAR.

Beside bragging that the youngest Mansfield has none of the quiet reserve of her male parent, Joe volunteers the information that he has seen **Jack Murphy**, Notre Dame's gift to Yale, on one or two occasions. **John Desmond**, from Fall River, is working in the production department of the Delco plant at Rochester, New York, and doing quite well. **Tom Murphy** is with the Armour Company in Providence, probably setting new records in the sales department. How about a letter to break that air of mystery, Tom?

From Paris, Illinois, **Tommy Vicars**, roommate of the fighting **Louie Hansman**, writes in to say that he is a travelling auditor for the state of Illinois, Division of Highways. Tommy states that he is moving on to Chicago and plans to see a good many of his '36 classmates while in the city. Thanks for the letter, Tommy, and don't be so long in writing again. The pride of Pontiac,

AMERICAN ACADEMY OF DRAMATIC ARTS

Founded in 1884 by Franklin H. Sargent. The first and foremost institution for Dramatic Training in Acting, Directing, and Teaching.

Fall term begins October 26

For Catalog address Secretary, Room 180,
CARNegie HALL, NEW YORK

Centers of Hospitality

BLACKHAWK HOTELS

Conveniently located in business and amusement centers. Hotels of surpassing hospitality, where your guests may enjoy complete relaxation in quiet rooms, and delicious foods, served in air cooled restaurants. You can recommend any of the six Blackhawk Hotels with confidence.

Outstanding Service

Luxurious Comfort

Moderate Rates

BLACKHAWK HOTELS

REUNION *in New York*

FROM all over these United States, many business associations, fraternal organizations, collegiate groups gather every week at Hotel McAlpin for "Reunion in New York."

It hardly seems necessary to explain their preference for this fine Hotel—least of all to Notre Dame alumni. For it has been the privilege of the McAlpin for many years to render service to Notre Dame Faculty, athletic teams, and the student body in general.

The beautiful, new rooms at Hotel McAlpin, its convenient location, and the superior service of the McAlpin combine to set a standard of hotel accommodations rarely found elsewhere.

We invite you to make Hotel McAlpin your New York Headquarters—any time you visit "The Big City." We promise you 100% satisfaction plus a friendly hospitality it is our pleasure to proffer.

When may we expect you?

JOHN J. WOELFLE, *Manager.*

HOTEL McALPIN

"The Centre of Convenience"

BROADWAY AT 34th STREET

Illinois, can be reached at 613 E. Washington.

Al Torribio dropped me a card in August to state that he received my Christmas card a few days previously!!!! The "Trib" writes that he is rooming with John Warner Hopkins of the New Orleans clan, and that both have just finished a year of graduate work at U.S.C. Al invited me to drop out for my vacation, and said he would show me why they say "See California and die." Let's hear some more news from the West Coast, Al, and don't worry about the Southern Cal game this year.

And that, gentlemen, concludes this column for the present. I appeal to the graduates of '36 to drop me a card, or a letter, and let me know what they are doing, and what they know about the rest of the class. Trying to fill this column each month with the news gleaned from the gang in and around New York City is rather difficult. I'll answer all correspondence, big or small, card or letter. So, let's hear from you.

Since this may be the last issue of the ALUMNUS received before the Army game in November, I'll close by extending an invitation to any of the class to give me a ring and let me know when they reach town.

George McNeile is working at the American Foundry in Mishawaka and residing at 729 North St. Louis Boulevard, South Bend. He moved up from Mound City, Illinois, last December.

Gene Tobin, Galesburg, Illinois, is now a field agent in the income tax division of the Department of Internal Revenue—or will be after a training period in Washington, D.C.

Homer Strickler, the New York *Sun* flash, was in South Bend for a brief visit following an assignment in Fort Worth, Texas.

Paul Guarnieri remembered the Alumni Office with a postcard from Rome. He was there on August 25. No further dope!

Another New York *Sun* man, Joe Schmidt, was on the campus a couple of times this Summer, going to and coming from Eagle River, Wisconsin, where he vacationed. Joe is in the *Sun* advertising department.

Cenal Byrne writes (to Professor Buckley) from 631 Woodcrest Avenue, Ardmore, Pennsylvania, saying that he is employed by the Pennsylvania Railroad in the taxation department and intends to be in the Temple University law school this Fall.

Ed Hammer has entered St. Joseph's Seminary, Dunwoodie, New York, to study for the priesthood.

George Moriarity is now coach at

Aquinas High School, La Crosse, Wisconsin.

*

1937 Secretary: Paul Foley, 44 Hampton Road, Grosse Pointe, Michigan.

Your secretary, the eminent *Scholastic* editor and Bengal Bouter, takes off in this most promising way:

Now that diplomas have been successfully misplaced, and we are not attempting to force suits, footballs, playing cards and half a ham into a hand bag to grab the first South Bend express, we can concentrate on this new job and the business of raising alumni dues.

There is nothing so new as a new graduate. (say prospective employers.) In fact, the reaction of the average 1937 graduate this first Fall of freedom is probably much akin to the night the scoutmaster flashed that tenderfoot badge on his khaki shirt. But, anyway, we will only realize our status as alumni when we are chronicled in these pages. So, like the six-a-day hoofers, we leave the wings and crowd under that baby spot for a quick turn of heel and toe.

Your correspondent has been drafted—which will probably be an obvious fact. For the first month we ask indulgence as we hammer out these notes strictly by ear.

Harold Joseph Druecker, sage of Kokomo, Indiana, has recently packed his tent and moved from Chicago to Indianapolis where he is taking over a sales territory for the Linde Air Products division of Union Carbide and Carbon. Joe worked the South Side of Chicago for the same concern and was an oxygen salesman deluxe.

Last reports from Bob McClain indicate that he is still attached to the Hearst empire, working out of the *Herald-Examiner* offices in Chicago. Other journalists who have clicked: John A. "The Week" Gillespie, who has been Westfield correspondent for the Plainfield, New Jersey daily; Richard "Rocky" Riley, who has been handling the strike situation in and around Youngstown, Ohio, for the Youngstown *Vindicator*; Ed Fischer and Milton Bock who remain in South Bend, both on the *News-Times*. It is reported that Jack Hurley, deserting his high mission, has taken to selling insurance. Frank Reilly has clicked on a paper somewhere, somehow but definite word has been lacking.

Hal Tomascho, who finished in Summer School, hit Chicago after seizing the degree. He was there briefly and we have heard no further from the front.

We have been seized by a case of wonders, wondering where and how are such assorted '37 victims as: Parker Sullivan, dean of us all; Emil

Peter, he of the high-pockets; DeLancey Davis, Joe Moore, Geech Puryear, Bob Gehres, Jocko Byrne, et al. With the vigorous plea so often exerted by city editors, we make bold to request information from these gents as to their whereabouts. We will not, however, be responsible for postal charges.

Foley modestly fails to say that he himself is on a 24-hour job with *The Pontiac Daily Press*, Pontiac, Michigan, after a spell of Hearstian training on the *Chicago Evening American*.

Basil Gillespie is selling books for Doubleday, Doran & Co. in the South.

Cy Stroker is in the New York office of Norton, Lilly and Co., a firm of shipping agents.

Ray Garland is in the offices of the Northern Indiana Public Service Company in Hammond, Indiana.

Harry Kochler is in the advertising department of the South Bend Lathe Works.

Tom Luckey is with the Jones and Dabney Paint Co. in Louisville.

Walt Neinaber is with the National Pumps Corporation in Cincinnati.

Fred Munde is assistant to Wally Fromhart at Mt. Carmel High School in Chicago.

Tom Dowling, A.M., is supervisor of the Vincentian Service Bureau in South Bend succeeding Luke Kelly, '35, who joined the staff of the St. Joseph County welfare department.

Frank Kopezak is assistant coach at Washington University in St. Louis.

Ed Neaher is a secretary in the offices of the Carbide and Carbon Chemicals Co. at 30 East 42nd Street in New York City.

Dick Meier unfortunately spent part of the Summer in St. Mary's Hospital, Minneapolis, but expected to be back in Faulkton, South Dakota before long.

Larry Danbom is coach of the Erie Cathedral High School in Erie, Pennsylvania.

Pat Fisher, down in Indianapolis, joined a college president and two college deans in June to tell a radio audience that college students are becoming more serious minded. The talks were sponsored by the NYA.

Frank Marino is at the St. Louis University Medical School.

Bob Siegfried visited the campus on August 25.

Pepper Martin is director of athletics and head coach at Boundbrook, New Jersey, High School.