

The Archives
of
The University of Notre Dame

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

archives@nd.edu

[Notre Dame Archives: Alumnus](#)

192
THE NOTRE DAME
ALUMNUS

U. N. D.

Night

April 25

Sacred Heart Church In the Snow

"Gee, Mom, Were They All Poor People?"

"Not exactly poor, Bobby. They had money. But they didn't have all the nice things that we have—such as a radio, and electric lights, and a vacuum cleaner. You see, they didn't have electricity, or automobiles, or airplanes. Most of those things hadn't even been invented."

EVEN as late as 1900, only one American home in every seven had a bathtub; one in 13 had a telephone; one home in 30 had electric lights. There were only 8000 automobiles. Manufactured products were scarce and expensive.

Today there are 20 million bathtubs, 18 million telephones, 22 million wired homes, 25 million automobiles, and millions of other manu-

factured products which were unheard of in 1900 but are now plentiful and sell at a fraction of their former cost.

General Electric scientists and engineers, by applying electrical methods to the tasks of industry, have helped to provide us with the many products that contribute to our comfort and convenience, and to the hundreds of services which we enjoy today.

G-E research and engineering have saved the public from ten to one hundred dollars for every dollar they have earned for General Electric

GENERAL ELECTRIC

90-21DH

Listen to the G-E radio program, with Phil Spitalny and his all-girl orchestra, Mondays, 9:30 P.M., EST, NBC Red Network

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

FEBRUARY, 1938

No. 4

Brilliant Addresses Key Football Banquet

Able Speakers Pay Tribute to Notre Dame
and 1937 Team at Annual Highlight
Affair Arranged by St. Joe Valley Club

The eighteenth civic testimonial football banquet to the Notre Dame team of 1937 and its coaches, sponsored by the Notre Dame club of the St. Joseph Valley, held in the University Dining Halls on the evening of Monday, January 11, carried out the growing, glowing traditions of this annual highlight.

Keyed by two excellent serious addresses, by Rev. Robert White, dean of the college of law of Catholic University, and John T. McGovern, legal advisor of the Carnegie Foundation, the speaking program was admirably adapted to the occasion.

Father White's brilliant discourse stressed the theme of America's need for the spirit of Notre Dame. The fundamental strength of the Notre Dame program, exemplified on the athletic field, and the power of this example among the young people of this country, were brought out.

Mr. McGovern paid glowing com-

pliment to the football team and the coaches and to Notre Dame, laying particular stress on the faculty, which he said must exist to produce such

results, yet which is so often overlooked in the analysis of an institution. Striking in the address was the opinion that honest aid, rendered by

Among the speakers at the Football Banquet! In the top picture, left to right, are, Bo McMillin, Rev. J. H. O'Donnell, C.S.C., '16, and Captain Gar Davidson; In the bottom picture are John T. McGovern, Rev. J. F. O'Hara, C.S.C., '11, Mal Elward, '16, and Warren Brown.

alumni to deserving students who wish to attend Notre Dame, even if they possess athletic ability, is within the bounds of academic respectability and to be encouraged. Mr. McGovern generalized this point to include all alumni of all the colleges and universities, stressing the need for curbing the evils of outright hire of athletes, and the diversion of athletes from the institution or the courses of study which they naturally prefer.

A galaxy of coaches, headed by Captain Garrison Davidson, retiring coach of the Army, paid tribute to the fine job done by Elmer Layden and his boys. Mal Elward, acting Purdue coach, gave an excellent talk and paid tribute to another Notre Dame man, Noble Kizer, whom illness forced into inactivity.

A. N. "Bo" McMillin, Indiana coach, and Jimmy Conzelman, coach of Washington U., St. Louis, both as

much at home with a fillet mignon as a trick offense, supplied a sparkle to the program which only exceeded by a reasonable margin the general attractiveness of a program interwoven with the keenness of Warren Brown, Chicago *Herald-Examiner* sports editor, toastmaster.

Other speakers included Mayor George Freyer, South Bend, expressing the civic congratulations to Elmer and the squad; Louis Chapleau, president of the Notre Dame club of the St. Joseph Valley, who repeated the club's praises for the season's performance; Rev. Hugh J. Hugh O'Donnell, C.S.C., who delivered a masterpiece of interesting digest in surveying 50 years of Notre Dame's football highlights, paying particular honor to the present W. H. "Cap" Edwards, captain of the famous team of 1909, champions of the West; Arch Ward, Chicago *Tribune* sports editor and N. D. alumnus, the only coach with consistently 100 per cent successful seasons; Bill Stern, an NBC sports announcer.

Space of course does not permit the repetition of the several hours of swiftly moving oratory that held the capacity crowd through the 1937 banquet. Decorations, food and music were in the style to which the banquet has become accustomed.

Thomas Hickey, general chairman, worked long and faithfully on the program, ably supported by active committees of the Notre Dame Club

of the St. Joseph Valley. William E. Voor, chairman of arrangements, set a new time record in seating the guests in the dining hall. Joe Petritz, in charge of publicity, brought out the full house to hear a balanced program arranged through the cooperation of the club and the University and the Athletic Association. Herb Jones performed the familiar and

difficult task of heading the committee on handling the tickets so that the finance committee under Floyd Searer might cover the budget. Postmaster B. J. McCaffery headed the committee which waited upon the visiting dignitaries. The entire affair reflected the organized effort of the club in paying this annual civic tribute to the team and its coaches.

The latest make-up of the Notre Dame campus is presented here, in air-view and map, with the Rockne Memorial inserted in each. Excavating for the Memorial building is going ahead during the winter months.

THE PRESIDENT'S PAGE

By William E. Cotter, '13

Friends of Notre Dame, including our own alumni, have been so impressed with the great progress of the University, and the recognition accorded it among the leading universities of America, that emphasis is needed on a point several times recorded in these pages.

Notre Dame has a very inadequate endowment.

Several years ago, the ALUMNUS carried a note to the effect that a leading educator set \$12,000,000 as the minimum endowment for a successful college.

Notre Dame still has slightly in excess of only \$1,000,000.

Up to a certain point, the "flesh-and-blood" endowment (the unreimunerated services of the religious in teaching, administrative and maintenance positions) has compensated.

Up to a certain point, revenues from residence facilities and athletics have compensated.

But progress has been so rapid, several of the compensating factors are so variable, and the opportunities have so multiplied, that additional resources must be provided if Notre Dame is to continue its achievements and maintain its place in the academic sun.

PRESENT OPPORTUNITIES

Two solicitations, for support of two great projects, are now being made, in a quiet manner, among the alumni and other interested friends. One is the Rockne Memorial. The other is the Nieuwland Memorial.

Both projects commemorate the genius and the national fame of two of Notre Dame's own great alumni. Both also contribute to the continuation of the work of these men in their respective fields.

For both projects, little more than \$1,500,000 is asked.

You, particularly the alumni of Notre Dame, are staggered by this figure.

But consider a few figures, recently issued, on the endowments of some of the other universities of America, schools with which Notre Dame is necessarily in academic competition.

The University of Pennsylvania, alarmed because it possesses only \$20,000,000 in endowment, recently launched (1937) a drive for an additional \$12,500,000.

Basis for the drive was the following table of comparative endowments:

Harvard	\$135,000,000
Yale	104,000,000
Columbia	70,000,000
Chicago	67,000,000
Rochester	51,000,000
Texas	35,000,000
M. I. T.	34,000,000
Duke	34,000,000
Cornell	32,000,000
Stanford	31,000,000
Johns Hopkins	30,000,000
Princeton	28,000,000
Northwestern	27,000,000
Vanderbilt	23,000,000
California	22,000,000

In the light of these figures, Notre Dame's financial shortcomings are obvious. The modesty of the requests for the Rockne and Nieuwland memorials is apparent.

A LARGER PERSPECTIVE

And more apparent is the need for the development of a larger perspective on the part of alumni and friends.

Obviously, Notre Dame and the officers of the Alumni Association do not expect to see an immediate metamorphosis from red ink to riches.

But, to use a simple figure, Notre Dame has not only traveled an unbelievable number of miles to the gallon, at high speed, but has given everyone connected with her a very comfortable ride toward an enviable destination. It doesn't seem reasonable to suggest occasional, modest refilling of the Alma Mater tanks.

A program ought to be formulated through the initiative of our Association to foster this continuing development of the University which has asked so little and done so much.

Everyone concedes that comparatively recent growth of enrollment, and the adverse economic conditions, have combined to present an alumni group from which capital endowment can only be presently expected in rare instances such as the generous gift of the Cushing Hall of Engineering, or the generous bequests of William P. Breen and Frank Phillips.

Unquestionably, 10 to 25 more years, assuming normal economic conditions, will find Notre Dame alumni enjoying average prosperity and Notre Dame sharing this progress in increasing measure.

But Notre Dame can't afford a 25-year moratorium in progress.

What is the answer?

LIVING ENDOWMENT

The Alumni Association had the answer before the depression. It was Living Endowment.

Few alumni can give Notre Dame \$10,000 outright. But there are

more who could give the University \$500 each year from comfortable incomes, and \$500 represents the income on a \$10,000 endowment fund.

Comparatively few could give a thousand, but a substantial number could give \$50—less than \$5 a month—which is interpreted as the income on \$1,000.

Relatively few of our alumni as a matter of fact could conveniently spare \$500, but literally hundreds could afford annual gifts of \$25.

And so, even \$10 and \$5, given annually, loom large toward the solution of Notre Dame's problem.

Eight million dollars—still not enough to bring Notre Dame near the national leaders in the academic world, financially,—sounds like a prohibitive sum; \$1,000 from every one of our 8,000 alumni!

But an annual gift of \$50, average, from each of those same 8,000 alumni, would do the same thing for Notre Dame.

That doesn't sound bad, does it?

INFLUENCE OTHERS

In addition, alumni can influence immediately persons of wealth without definite objectives for it. Notre Dame lawyers through bequests, and all alumni through interesting persons with talent or hobbies in similar activities at Notre Dame—art, science, literature, politics and economics, journalism, the apologetics course, the medieval studies project—can further support of these projects by outside assistance.

Few schools, even the wealthy ones, fail to enlist this friendly assistance of outsiders.

Tentatively, the Association officers are consulting the District Governors and Local Club officers in an effort to devise a plan which will concentrate alumni effectiveness.

Indications are that, properly approached, the University can look for a much improved consciousness of essential bonds on the part of the alumni.

And, what is definitely important from a selfish point of view, alumni can look for an increase in individual benefits from the Association, and at the same time an increase of benefits in relations with Notre Dame.

1842—\$400.

1942—? You have the answer in your hands.

GIFTS

The University acknowledges with deep gratitude the following gifts:

From the Rev. E. P. Graham, of Canton, Ohio:

An autographed letter of Father McLaughlin, famous controversialist.

From the estate of the late Father Savage, of Detroit, through the Rev. Terrence Kelly:

An extensive and very valuable collection of Indian relics.

From Miss Helen Chadwick, Ottawa, Ontario:

A complete file of the thirteen volumes of the *New York Tablet*, seven volumes of the *London Lamp*, three volumes of *Duffy's Hibernia Magazine*, fourteen volumes pertaining to Irish History and Literature, and thirty-two other miscellaneous volumes.

From the Rt. Rev. Msgr. Thomas V. Shannon, Chicago, Illinois:

A copy of "Discourse on Dueling" by Seigneur de Bratome (published in 1740).

From Mrs. Eugene McBride, from the estate of the late Eugene McBride, '16:

An excellent and valuable collection of guns.

From Mr. E. Byrne Hackett, New York City:

A copy of "The Divine Comedy," (Venice edition, 1811), and a copy of "A History of the Holy Eucharist in Great Britain" by Thomas Bridgett.

From Dr. Albert F. Zahm, '83:

For the Communion rail in Zahm Hall _____ \$500

For the library of Holy Cross College, Washington, D. C. _____ \$500

From Mr. W. Gibbons Uffendell, el. '20:

For the Department of Architecture: Two water-color drawings by Charles Morgan.

For miscellaneous needs:

From:

The Most Rev. T. J. Toolen, D.D., Bishop of Mobile, Alabama _____ \$100

Mr. Edward J. Doyle, Chicago, Illinois (Lay Trustee) _____ 50

Mr. J. F. T. O'Connor, Washington, D. C. _____ 50

Mr. Herman Feigenheimer, Chicago, Illinois _____ 25

Anonymous _____ 25

For needy students—Anonymous _____ 75

The Nieuwland Memorial

Mr. Paul B. Belden, '32	\$1,000
Mr. Frederick B. Snite, Jr., '33	100
Mr. Louis J. Thornton, '29	100
Mr. Earl F. Gruber, '05	100
Mr. F. W. Lloyd	75
Mr. Joseph R. Brandy, '21	25
Anonymous, '29	25
Mr. Vincent A. Gorman, Jr., '35	25
Rev. E. P. Murphy, '26	20
Mr. Leonard W. Condon, '32	10
Mr. Francis L. Adrian, Pleasantville, N. Y.	10
Dr. George B. Eusterman, Rochester, Minn.	5
Mr. J. Fendall Froning, '37	5
Dr. P. A. Levene, New York City	5
Mr. Henry D. Hinton, '30	5
Mr. Francis T. Flynn, '31	5
Dr. James T. Nix, New Orleans, La.	5
Judge LeRoy Hackett, Chicago, Ill.	5
Mr. Joseph W. Crotty, '37	5
Mr. Robert Van Lahr, '36	3
Mr. Jean Piccard, Minneapolis, Minn.	2

Because of the variety of gifts, and because of the difference in circumstances of alumni, the ALUMNUS is particularly happy to quote from a letter of one of the generous contributors, to J. Arthur Haley, '26, treasurer of the Rockne Memorial Association:

"... You know, without my telling you, that I am always glad to render to Notre Dame, any service, personal or otherwise, that I can. To me, Notre Dame has been literally, *Alma Mater*.

"I haven't much use for people who are glib in reciting their affections, whether for people or for institutions, and when the opportunity offers to make good on their statements, refuse to make sacrifices. For, after all, the value of most of our giving, whether dollars or services, should be determined by a measuring rod that entails SACRIFICES."

The Rockne Memorial

Mr. E. M. Morris, '06	\$3,000
Anonymous	1,000
Mr. John J. O'Brien, South Bend	1,000
Mr. Frank E. Hering, '98	500
Mr. Conrad H. Mann, Kansas City, Mo.	500
Rev. Terrence Kelly, Detroit	200
Indiana & Michigan Electric Co.	600
Mr. J. R. Brandy, Jr., '21	100
Dr. Joseph Evans, Cincinnati, Ohio	5
Mr. F. E. Doan, '29	5
Mr. Ewald Knebel, South Bend	5
Mr. Joseph Bittorf, '33	3
Mr. Al Shipacasse, '30	3
Mr. Dennis Sheehan, Rochester, N. Y.	2

From the Logansport Radiator Company, through the courtesy of Mr. James E. Digan, '29, installation of the radiators for the Rockne Memorial Building.

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

SPOTLIGHT ALUMNI

HUGH C. MITCHELL, C.E. '95, B.S. '98, Washington, D. C., mathematician in the United States Coast and Geodetic Survey, is the noted figure for whom "Hugh Mitchell

HUGH C. MITCHELL

Peak," one of the prominent peaks in Antarctica, was named by Admiral Richard E. Byrd. Mr. Mitchell had been chosen by the National Geographic Society to head a commission in 1926 which verified Byrd's claims of having reached the North Pole; and he served in 1930 as head of the special committee which verified the same claims as to the South Pole.

Verifying claims was not new to Mr. Mitchell. In 1910 he was asked by Congress to serve as expert in studying the navigational observations of Peary when Congress was deadlocked on the question of recognizing and honoring that explorer for having reached the North Pole. Mr. Mitchell found that the claims were fully justified, and his findings were accepted by Congress and the honor granted.

One of Mr. Mitchell's important duties is to assist as expert in drafting surveying laws for various states of the Union. Much of his work in this direction has already become state law. He is otherwise engaged in special studies and research in higher surveying and does extensive writing of a technical nature for books, pamphlets, articles and reports.

CORNELIUS J. CAREY, JR., '30, Malone, New York, is the county judge and surrogate and judge of the Children's Court of Franklin County, New York. Con was appointed to the position last May by Governor Herbert Lehman to fill a vacancy. In November he ran for the post and was elected by the exceedingly thin margin of 22 votes, being the only Democrat chosen on the county ticket.

Con was graduated from Fordham Law School in 1932, then practiced law and, in 1933, was an unsuccessful candidate for member of the State

CORNELIUS J. CAREY, JR.

Assembly. He was elected justice of the peace of the town of Harriestown in 1935.

FRANK OBERKOETTER, '32, Peoria, Illinois, gave proof of his standing as one of the nation's leading professional photographers when the special international exhibit of the Photographers Association of America was shown in January in the Notre Dame library. One of Frank's accomplishments, an advertising picture featuring a brand of perfume, was included in the exhibit. The work of outstanding photographers from Sweden, Japan, Holland, and Canada, as well as from the United States, was on display.

LEO R. MCINTYRE, '28, is the new president of the school board of Bethlehem, Pennsylvania. Only 31 years old, Leo is the youngest person ever elected to that position in Bethlehem. He was chosen as a school director in 1931 and was re-elected in 1933 for a six-year term.

Leo is president of the Notre Dame Club of Eastern Pennsylvania and the outgoing president of the Irish-American Society of the Lehigh Valley.

ERNEST M. MORRIS, '06, president of the Associates Investment Company, with headquarters in South Bend, and chairman of the First Bank and Trust Company of South Bend, is chairman of the local advisory committee which is assisting the University in completing the necessary funds for the Rockne Memorial.

Born in a log house 25 miles southwest of South Bend, Mr. Morris has encompassed farm work, school-teaching, the practice of law, municipal office and finance in a remarkable career. For four years he was president of the Board of Public Works

ERNEST M. MORRIS

in South Bend and, in 1926, he was elected president of the National Association of Finance Companies. He is an active figure in the South Bend Community Fund and in many other civic movements.

CAMPUS NOTES

BY JOHN J. LECHNER, '37

CARDS AND NOVENAS

We'd like to thank those readers who were so kind as to send us Christmas greetings. The most novel was from E.M.A., postmarked Cincinnati, Ohio—a pen and ink sketch of a male figure at a typewriter seated beneath a sign reading "Campus Notes."

Speaking of Christmas, the Prefect of Religion's office reports the most successful pre-Christmas "Novena for Parents" in many years. Seventeen hundred students signed up for the nine day spiritual-offering, and there was a daily shortage of cassocks and surplices for those taking part in half-hour adoration periods before the Bernini altar in Sacred Heart Church. It is estimated that during the novena there was a minimum of 20,000 student hours spent before the Blessed Sacrament. The drive against lewd and indecent magazines has seen a pledge card return here at Notre Dame of almost 100 per cent. (A similar campaign is being instituted at Georgetown University in Washington, D.C.) Incidentally, the religious set-up here is being handled differently this year. Father John Cavanaugh, C.S.C., prefect of religion, has three assistants, Father John Lynch, C.S.C., in Dillon, Father Frank Gartland, C.S.C., in Cavanaugh, and Father Richard Grimm, C.S.C., in Howard Hall, each assistant thus taking care of approximately a third of the campus. Holy Communion is distributed in the Dillon Chapel throughout the morning, and in Cavanaugh and Howard for two hours each morning.

RAZOR VS. RADIO

With the growing popularity of electric razors (adv.) there has developed two schools of thought here at Notre Dame which may well soon threaten hall democracy. During the times when the "Little Orphan Annie's," "Dan Dunns," "Dick Tracys," *et al*, reign supreme on the air, claim the radio devotees, reception would please even a perfectionist. But, they argue, during periods allotted to their ether favorites the electric razors swing into action with an accompanying drone in all receiving sets. The razorites have been maintaining a stony calm (we almost said that they hadn't turned a hair) but the radiatorators have begun to move into action. In Dillon hall last month appeared

the following sign: "Notice! Will those guys with electric razors use the plug over the sink? That circuit does not affect the radios!" Under this screed in a different handwriting was appended: "Like h— it doesn't!"

DEBATING ODYSSEY

Armed to the teeth with facts pertaining to: "Resolved: That the National Labor Relations Board should be empowered to enforce arbitration of all industrial disputes" the debating team will engage in some 40 debates over a period of two months. Members of the squad include Albert Funk, La Crosse, Wisconsin, Frank Fitch, Cherokee, Iowa, Charles Colgan, Buenos Aires, Argentina, and Frank Parks, Rice Lake, Wisconsin, affirmative; and Tom Mulligan, Cleveland Heights, Ohio, Charles Osborn, Brooklyn, New York, Milton Williams, Elkhart, Indiana, and Frank Brame, Alexandria, Louisiana, negative. The schedule: February 24, Villanova College (here, tentative); February 25, 26, Manchester College tournament for both A and B squads (North Manchester, Indiana); March 3, 4, 5—University of Iowa tournament (Iowa City, Iowa); March 5—St. Ambrose College (Davenport, Iowa); March 11—Michigan State (here); March 18—Michigan State (Lansing, Michigan); March 24—University of Vermont (here); March 25, 26—University of Wisconsin tournament (Madison, Wisconsin); April 7—Princeton (here, tentative); and April 20—Holy Cross (here).

That debating experience can be commercialized is being proven by ex-debaters, Tom Proctor, '35, Elkhart, Indiana, and Bob Schmelzle, '37, Freeport, Illinois, now seniors in the law school. For a fee and expenses Tom and Bob tour to neighboring high schools and act as critic-judges. We are investigating a rumor that a condition precedent to an appearance by them upon the platform of the evening is the advance payment of the aforementioned fee.

THE MONTH IN BRIEF

Scrip, campus literary quarterly, and the *Lawyer*, publication issued by students in the law school, made their second appearance of the year. . . . The *Lawyer* featured articles by Arthur J. Hughes, 1936-37 president of the Notre Dame Alumni Association, and Professor William P. Stern-

berg of the Creighton University School of Law . . . Even though the *Scholastic* has been carrying weekly threats concerning deadlines for senior *Dome* pictures, the period for having pictures taken has been extended. . . . New ventilators have been installed in Washington Hall. . . . Plenty of social activity. . . . The University Band sponsored a formal for the first time in its history. . . . In the immediate offing are the Engineers' Ball, the K. of C. Ball, and the Junior Prom. . . .

CIRCULATING LIBRARY

Chester P. Sadowski, a student from Grosse Pointe Park, Michigan, has endowed a circulating library in St. Edward's Hall . . . A subscriber to many magazines, Sadowski, when finished reading a publication, stamps thereon his name and address and borrowing is permitted. . . . Tourgee DeBose, eminent colored pianist, gave a recital in Washington Hall. . . . Other guests in the hall during the month included John Mahill and his 14-year-old protegee, Jeffery Mongerson, in "Spotlight Sketches." . . . The sketches derived their name from the fact that no scenery was used—the miming being done beneath a powerful spotlight before a dark curtain. . . .

GOLD AND BLUE LICENSES

It has been announced that Indiana's license plates for 1939 will feature the gold and blue of Notre Dame . . . The crimson and cream of Indiana, and the black and old gold of Purdue have been used in the past two years. . . . Headlines in the *Scholastic* relating to a meeting of the Patrician's club during which Tom Doody, Gary, Indiana, delivered a paper: "Classics Not Dead' Doody Tells Club" . . . We'll wager the Patricians were certainly relieved to get that information. . . . *Scholastic* editorials have been thumping the drum for Notre Dame to sponsor a 150-pound football team . . . A great idea since interhall football no longer exists and the "pewees" who like the game should be given an opportunity . . . We'd like to organize a team ourselves . . . A good nucleus could revolve around Bert Metzger, Bunny McCormick, Cotton Warburton, and Tippy Die . . . Any challenges? . . .

(Continued on Page 120)

UNIVERSITY AFFAIRS « « «

DR. ARTHUR H. COMPTON, of the University of Chicago, and **Dr. Carl D. Anderson**, of the California Institute of Technology, Pasadena, recipients of the Nobel awards in physics in 1927 and 1936, respectively, will attend a physics symposium at the University of Notre Dame, May 2 and 3.

Besides the Nobel prize winners, **Dr. Harlow Shapley**, of Harvard university, Cambridge, Massachusetts, the century's leading astronomer, will participate.

Also participating in the symposium will be the following from Notre Dame: Canon **Georges Lemaitre**, distinguished visiting professor from Louvain and founder of the theory of the expanding universe; **Dr. Arthur E. Haas**, who will deliver a paper on "Cosmic Constants," comprising an extension of a theory the foundations of which he first presented at Harvard's tercentenary celebration; and **Dr. Eugen Guth**, noted for his work on the physics of rubber.

There will be many other noted figures, including these: **Dr. Gregory Breit**, of the University of Wisconsin, Madison, particularly noted for his recent discovery of new primordial forces; **Professor W. D. Harkins**, of the University of Chicago, leading authority on the distribution of chemical elements in the universe; **Professor M. S. Vallarta**, of the Massachusetts Institute of Technology, Boston, known for his extensive research on the influence of terrestrial magnetism on cosmic ray particles, accomplished in collaboration with **Compton** and **Lemaitre**; and **Professor J. F. Carlson**, of Purdue university, West Lafayette, Indiana, brilliant young theoretical physicist.

REV. RAYMOND J. CLANCY, C.S.C., '29, contributed the leading article, "American Prelates in the Vatican Council" to the latest issue of *Historical Records and Studies*, the official publication of the United States Catholic Historical Society. The article, fully documented, covers 135 of the 270 pages of the volume.

Two dogmas were defined and questions of discipline were discussed in the Vatican Council, assembled in 1869, **Father Clancy** points out. From the United States, five archbishops,

39 bishops and one abbot were summoned for the all-important occasion.

Enthusiastic praise of **Father Clancy's** article has come from numerous persons, among them the Apostolic Delegate and **Cardinal Hayes** in this country, and **Rt. Rev. Msgr. Arthur Jackman**, canon of Westminster Cathedral, in England.

DR. FRANCIS E. MCMAHON, of the Department of Philosophy, was the guest speaker in December at the Catholic Press Conference sponsored by the League of Catholic Home and School Associations of Milwaukee. His subject was "The Quest for Order."

PROFESSOR LOUIS L. HASLEY, of the Department of English, is the new president of the Lay Faculty Club of the College of Arts and Letters. **Professor Daniel C. O'Grady**, of the Department of Philosophy, is the new vice-president, and **Professor Andrew T. Smithberger**, of the Department of English, the new secretary-treasurer. The club meets monthly in the school year to hear papers and discuss them.

PUBLIC OPINION must exert a stronger influence on the press, the radio and the movies if the freedom of these agencies is to be preserved, according to the opinions expressed by **Hector David Castro**, minister to the United States from the republic of El Salvador, in a symposium on good government in Washington Hall on January 10.

In his speech, entitled "Materialism, the Enemy of Peace," **Dr. Castro** referred particularly to the subversive agencies now operating

within the United States to undermine, not only the United States form of government, but the government itself.

Commander H. B. Grow, Detroit, retired naval officer and former adviser to President Leguia, of Peru, was the other principal speaker at the symposium. His subject was "The Constitution." Presiding was **Clarence E. (Pat) Manion**, professor of law, and in attendance were **Rev. Robert J. White**, dean of the Law School at Catholic University, and **John R. McGovern**, legal counsel for the Carnegie Foundation. **Father White** and **Mr. McGovern** were the chief speakers at the Football Banquet on the evening of the same day.

IN THE ORDINARY habitat of a living thing, sound health without germs is unlikely, according to the experiments conducted at Notre Dame by **Professor James Arthur Reyniers**, of the Department of Biology, in the germ-free equipment which he has constructed.

Professor Reyniers discussed his experiments and displayed his equipment at the December meeting in Indianapolis of the American Association for the Advancement of Science.

Guinea pigs, rabbits, rats and mice have been born in the germless equipment and chickens hatched there. Insects and plants have been grown there, too. The animals so born when removed from the equipment lacked something essential to healthy well-being, according to **Professor Reyniers**, and this lack apparently centered in their digestive organs. The plants, wheat and corn, when removed from their germ-free surroundings, were not so healthy, even, as the animals. The insects, it seemed, were the least affected by removal.

What these germless organisms lacked in a germ-ridden world has not yet been determined, **Professor Reyniers** said. He theorized that the missing elements might be vitamins, enzymes or other chemicals, which the germs make when they are in the body. The missing germs included about 200 species, all of them common to a man's digestive tract and ordinarily referred to by a medical

"THOUGHTS OF A RECLUSE"

Paul R. Byrne, University librarian, is particularly eager to procure a copy of **Austin O'Malley's** *Thoughts of a Recluse*, published in Chicago by **McBride** in the late 1890's. Any one having a copy of the book is particularly asked to communicate with **Mr. Byrne**.

scientist as non-pathogenic, that is, harmless to health.

Commenting on his work, Professor Reyniers said, "Germ-free animals grow and look quite normal as far as weight and general appearance are concerned. They can be considered abnormal only in comparison with a normal environment. They are quite normal while they remain within the cage.

"Germ-free living things have to be fed very carefully, and must be watched constantly. Sterilization of food affects the food, and consequently the animal. Diets must be changed to meet individual needs.

"Our work has been primarily directed toward creating a complete germ-free mechanical system in which all types of experiments may be performed without danger of contamination. The germ-free animal and plant phase of it is only one product of the system."

NUMEROUS FACULTY representatives attended educational conventions within the Christmas holiday period.

The largest faculty group was in Indianapolis for the meeting of the American Association for the Advancement of Science, where several Notre Dame men were on the speaking program. The Notre Dame representation included Rev. Francis Wenninger, C.S.C., Rev. Henry Bolger, C.S.C., Rev. Edgar J. Molter, C.S.C., Dr. Theodor K. Just, Dr. Arthur Haas, Dr. Eugen Guth, Dr. Karl Menger, Professor J. A. Reyniers and his assistants, Robert Irvin and Philip Trexler, and Francis Dart, a graduate assistant.

Professor Reyniers presented to the meeting the results of his experiments with germ-free equipment. (A separate discussion of these experiments will be found just ahead.)

Dr. Guth presented a paper to the science meeting on "The Hydrodynamical Theory of the Viscosity of Suspensions." In conjunction with Dr. Guth, Dr. Haas read a paper on "The Relation Between Stefan's Radiation Law and Neast's Heat Theorem" and Dr. Guth, with Mr. Dart, read a second paper on "The Thermoelectrics and Structure of Rubber."

Rev. Charles C. Miltner, C.S.C., Rev. Thomas Brennan, C.S.C., and Rev. Norbert Hoff attended the meeting of the American Catholic Philosophical Society in New York City. Father Brennan spoke on "The Social Reconstruction According to the Encyclical 'Quadragesimo Anno.'"

In Chicago for the meeting of the Association of American Law School were Professor Clarence E. Manion, Professor Earl Richter, Professor William D. Rollison and Professor John H. Whitman.

Professor William H. Downey, head

NEW PUBLICATION SCHEDULE

In keeping with the economy program of the Association, the next issue of the ALUMNUS will be mailed in mid-March and the issue after that, in early May. The final issue of the year will be in June after Commencement.

of the Department of Economics, attended the national economics meeting at Atlantic City, New Jersey.

THE UNIVERSITY CHOIR of Moreau Seminary directed by Rev. James H. Young, '32, supplied the musical portion of the "Church of the Air" program broadcast on December 12 from the campus to a nationwide audience through WFAM, South Bend, a station of the Columbia system. The address on the program was given by Most Rev. John F. Noll, LL.D., '15, bishop of Fort Wayne, Indiana.

JOHN DWYER, Chicago, investment expert, gave a series of lectures in December to the seniors in the College of Commerce. Mr. Dwyer discussed vocational opportunities in the investment field for college graduates soundly trained in finance, declaring that such graduates have better chances for success at present than at any time within the past ten years. Mr. Dwyer is recognized as one of the few financial experts who anticipated the crash of 1929.

SECOND SEMESTER CLASSES resumed Tuesday, February 1, with a mild upheaval of student activity.

Thirty-two students finished their academic requirements, but diplomas under the present regime are awarded to these men in June. The graduations, together with a few withdrawals during the semester for various causes, are approximately equalled, the Registrar reports, by new and returning students entering for the second semester, so that enrollment remains practically in status quo, — 3,080.

Enrollment for next scholastic year is already 87 per cent ahead of the enrollment on the same date a year ago.

The ALUMNUS suggests that alumni interested in enrolling prospective students take or urge early action. Selection of rooms and choice of courses are possible for the early applicant, while the late comer finds these facilities limited to varying degrees.

For the benefit of alumni who are personally interested or who are sub-

ject to question — rates for the freshmen in 1938-39 are:

Brownson and Carroll halls
\$354.00 each semester
Freshman hall 381.00 each semester
Cavanaugh and Zahm halls
399.00 to \$417.00
each semester

These rates include instruction; meals; laundry; general and departmental library use; mimeograph notes in connection with studies; lectures, concerts, and entertainments in Washington Hall; attendance, dispensary service and medical attention in the Infirmary in case of illness; use of the Rockne Memorial fieldhouse, gymnasium, athletic fields, and golf course (excepting a nominal fee of ten cents a day); admission to athletic contests at Notre Dame; a copy of the news weekly, the *Scholastic*; a copy of the literary quarterly, *Scrip*, and a copy of the yearbook, the *Dome*.

JOSEPH L. APODACA, A.B. '30, associate professor of economics and statistics, has been granted a semester leave of absence and is in Washington, D. C., to act as economic research expert in the department of agriculture.

Prof. Apodaca received his M.B.A. from Northwestern University in 1933 and has completed studies leading to a Ph.D. His work in Washington involves the directing, conducting and interpreting of statistical and historical data in certain phases of agricultural development in this country, with emphasis on potential marketing of American farm products.

The appointment marks the recognition of merit as a teacher, speaker on economic subjects, and student in the graduate field.

MATHEMATICAL GENIUSES of two continents will gather at Notre Dame February 11-12 for the second annual symposium of mathematics. Experts from the faculties of Harvard, Yale, Princeton, Chicago, and Notre Dame will lead the discussion.

Outstanding in interest will be Dr. Edward V. Huntington of Harvard. Dr. Huntington has made a mathematical study of recent telepathic experiments conducted by the use of radio and has concluded that pure coincidence cannot explain the amazing number of correct answers obtained.

Notre Dame will be represented on the program by Dr. Karl Menger, former Vienna professor, and Dr. Emil Artin, former Hamburg professor, and in attendance by the department of mathematics, including Canon Georges Lemaitre, brilliant priest-professor of Louvain, who is arriving to join the Notre Dame faculty for the second semester.

ATHLETICS » » »

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

BASKETBALL

The basketball team of Coach George Keogan's has hit its stride—the stride it strikes annually early in January and holds through most of February—and we can all relax again.

A look at Keogan's all-time record shows that only three times in his 15 years at Notre Dame have his teams come through December without a beating. The current season proved to be no exception. Keogan's method partially accounts for this quirk of the records. He works on defense in the early part of the season, and brings his offense along slowly. His all-time record is indication enough that the man knows his business. And his record this year of 12 victories in 14 starts to date is only further proof that Notre Dame has the greatest college basketball coach in the country.

More impressive to us than his remarkable record is his uncanny ability to call his shots. Shortly before the Illinois game in December—after his team had won six games in a row this year and 19 in a row over a two-year span—he confided that Illinois would beat Notre Dame, but that Notre Dame would come right back and knock the stuffs out of Northwestern. It took Illinois a five-minute overtime period to nose the Irish out, 33 to 32. The game was tied 15-all at the half and 30-all at the end of regulation time.

Wildcats Ahead at Half

We sauntered in Patten gym New Year's eve in time to see Northwestern and Notre Dame leave the floor with the Wildcats ahead, 25 to 17. We witnessed enough of the first half so that we could remark disconsolately that "For once, Keogan is wrong." How did we know that in the second half the Irish would score 23 points to 4, and win 40 to 29 for one of the most decisive victories in the long and colorful Wildcat-Irish series?

In the interests of honesty we must report that Keogan made no prediction on the game with Minnesota at Minneapolis. "It will be a very tough game," he said. "We can win if we play the ball we're capable of, but it will have to be better than it has been at any time this season." In other words, he wasn't sure. His team was in the balance, teetering between the deft excellence that has

marked its play since and the indifferent slipshod performance that marked some of the early season games. Well, it proved to be one of those bad nights. Minnesota's defending Big Ten co-champions (with Illinois) were hot. Notre Dame looked dead on its feet, and Minnesota won, 37 to 25. We are not claiming that Notre Dame should have won, although two weeks later we would bet that the metamorphosis which affected both teams would have swung the decision to Notre Dame by just as large a score.

Moir Recovers Punch

This defeat, the worst suffered by the Irish in more than a year, proved to be the awakening force. Johnny Moir, who had slumped badly, was benched and he was almost left home from the Eastern swing which took in games with Penn and Canisius at Philadelphia and Buffalo, respectively. Keogan juggled his lineup for the Penn game, and Eddie Sadowski led the Irish, with 16 points, to a 45 to 25 victory. Moir looked so good in the second half of this game that he was restored to his starting post against Canisius before the home-town Niagara Falls folks at Buffalo, and he popped 19 points in as many minutes. Notre Dame won, 57 to 33.

Kentucky's Southeastern conference champions, who had thumped Pitt, 40 to 29, in the Sugar Bowl game at New Orleans, came to town and Notre Dame won its thirteenth straight home victory, 47 to 37. Nowak met his match in Homer Thompson, rangy Kentucky center, but Moir couldn't be stopped, getting 20 points for the evening, while Earl Brown and Tommy Wukovits collected 11 points apiece from their guard posts.

Nowak, brooding over his three quick fouls against Thompson, made Pitt's center, Joe Garcia, pay the price a few nights later, dominating the floor play, while Sadowski and Moir did the heavy scoring in a 51 to 41 triumph.

Butler Provides Scare

Butler, which had conquered Pitt, Northwestern, and Michigan among others, threw a good scare into the Irish during a deliberate first half which featured the delayed offense. The Bulldogs led, 14 to 13, at the intermission; Sadowski opened the second half with the field goal that put Notre Dame ahead, the Irish staged

a 12-point rally in three-minute time to take a commanding lead. Butler hung in there until it was 20-19 but the Irish suddenly went wild to make it 32 to 21. Scoring was divided almost equally between Wukovits, Moir, Nowak, and Brown.

This miniature winning streak of five games may not be so impressive on its length. But in this short space of five games the Irish have found themselves. From a disorganized, slow, sometimes indifferent-appearing group, they became the same quintet that swept through 20 of their 23 games last year for an unofficial national championship. The personnel is the same as last year, except that Captain Ray Meyer has just returned to action at forward after a six-week layoff occasioned by a dislocated right elbow. But the spark was lacking. Maybe it was Keogan's method of coaching defense before offense—with which plan we have no argument, understand. Maybe it was proof of his theory that senior teams always come along more slowly than sophomore and junior teams. Maybe the boys lacked incentive after last year's great showing. Maybe the absence of Captain Meyer—spark plug of last year's team—provides the answer. Maybe Notre Dame was slower than Illinois and Minnesota in reacting to the new rules. Maybe it took a couple of lickings to get Nowak's, Moir's, Wukovits', Brown's, and Sadowski's "Irish" up—not an Irishman in the crowd, incidentally. And maybe Illinois and Minnesota—the Big Ten co-champions—were corking good basketball teams.

May Improve Record

Anyhow, the Irish are rolling again, the storm signals are flying, and Keogan may even improve on last year's record by winning the rest of his games. The record to date follows:

Notre Dame, 49; Columbia (Dubuque), 18.
Notre Dame, 43; Ball State, 28.
Notre Dame, 60; Western State, 21.
Notre Dame, 33; Wisconsin, 31.
Notre Dame, 30; Northwestern, 27.
Notre Dame, 45; Xavier, 26.
Notre Dame, 32; Illinois, 33 (overtime).
Notre Dame, 40; Northwestern, 29.
Notre Dame, 25; Minnesota, 37.
Notre Dame, 45; Pennsylvania, 25.
Notre Dame, 67; Canisius, 33.
Notre Dame, 47; Kentucky, 37.
Notre Dame, 51; Pittsburgh, 41.
Notre Dame, 39; Butler, 26.

Before giving you the rest of the schedule (as this is written), we would like to point out that Marquette at Milwaukee, February 9, is probably the stiffest test remaining. Marquette is always good competi-

tion, especially on its home floor, and this year the Hilltoppers have what they believe is the finest team in their history.

Feb. 1—St. Louis U. at Notre Dame.
Feb. 5—Pittsburgh at Notre Dame.
Feb. 9—Marquette at Milwaukee.
Feb. 14—Butler at Indianapolis.
Feb. 21—Michigan State at Notre Dame.
Feb. 25—New York U. at New York.
Feb. 26—Colgate at Albany.
Mar. 4—Marquette at Notre Dame.
Mar. 11—Detroit U. at Detroit.

TRACK

A well-balanced dual meet team, sprinkled with stars—and too susceptible to injury—characterizes Notre Dame's 1938 track team in a nutshell.

Coach John P. Nicholson, 1912 United States hurdles champion and Olympic star, says he is through experimenting. He is bringing his squad along more slowly than ever before in his career in an effort to avoid shin splints, fallen arches, charley horses and the other ailments to which track men everywhere, and particularly those at Notre Dame in 1938, are vulnerable.

Injuries and lack of reserve strength gave Notre Dame one of its poorest dual teams in Nicholson's ten years at Notre Dame last season, even though the Irish were able to win the Central Collegiate conference indoor meet and to take third in the outdoor meet. His squad is back almost intact and "Nick" wants to keep it that way.

Rice Has Back Injury

Greg Rice, C.C.C. indoor mile champion and record holder at 4:16.2, is also the National Collegiate champion and two-mile record holder at 9:14.2, having shaved two full seconds off the old record at Berkeley, California, last June. A junior from Missoula, Montana, Rice was slow coming into shape last year, and a back injury is holding him back this year. Nicholson has given him only one hard workout this year, and he has worked Rice only half as much as the rest of his squad. The smallest major distance star now running in the United States, he demonstrated his grit at the N.C.A.A. meet when, after taking fourth in the mile, he returned to win the two-mile with a stretch sprint which overcame four other stars, and left the Pacific Coast in a hub-bub for days afterwards.

Nicholson believes that Rice is a better two-miler—although Rice did not subscribe to this opinion until after last year's N.C.A.A. meet—and that the Irish star will run a 9:05 two-mile before he is through with track.

Dan Gibbs, Nick's one-man track team last year, has been clearing 13 feet 6 inches consistently in pole vault practice and Nicholson believes he will be one of the two or three

best college stars in the country in this event this year. Gibbs is a fine competitor, as he showed in winning the Drake relays vault last year under poor conditions at 13 feet ½ inch. He also participates in the low hurdles, javelin throw, and broad jump.

William (Bud) Faymonville, Evanston, Illinois, junior, has proved himself the best discus man in Notre Dame history, as well as a valuable shot putter to have around. He won both the C.C.C. outdoor and Indiana State championships in both events last year, tossing the discus 155 feet 4¾ inches for an all-time Notre Dame record, and getting as high as 48 feet with the shot. He has recovered from a broken right hand, and now he's trying to get over the effects of a long siege with a streptococcus infection in his throat, having just recently rejoined the team.

Sprint Relay Team Good

Notre Dame's sprint relay should be one of the fastest of the year. Bill Clifford, who ran a 9.6 century last year, is a senior this year. Tom Shields and Steve Coughlin, sophomores, and Jake Wolf, junior, have been giving Clifford lots of competition indoors.

The hurdles department has been fortified by the return to shape of Captain Bill Mahoney, eminent fiction writer, who was laid up most of last year with a pulled tendon. Bob Lawrence, full-blooded Indian sophomore from Oklahoma, is showing signs of being just as good as Mahoney. Notre Dame will score points with these boys in both the highs and lows. Mahoney will also run the 440 with the mile relay team.

Pete Sheehan, a senior letterman, leads the 440-yard aspirants. Joe Halpin, a sophomore, has beaten him in practice. Both are good for 52 or better indoors and better than 50 flat outdoors.

John Francis, senior half-miler from Chicago, is a sure point-winner in his event. He has run 1:57 on the Notre Dame track and 1:54.5 outdoors. Curtis Heston, sophomore prospect, will probably shade two minutes indoors.

Bill Donnelly, a junior who was laid up last year with weak arches, will supplement Rice in the mile run.

Stevé Szumachowski and Gene Gormley will also give Rice a helping hand in the two-mile. Szumachowski held the Notre Dame two-mile record briefly at 9:33.3 until Rice broke it so decisively. He has been clocked in 9:25 for seventh in the C.C.C. outdoor meet. Gormley, a fine competitor, has run 9:32, and he took third in the C.C.C. indoor meet.

Gibbs' colleagues in the pole vault

will be Harold Langton, who did 13 feet 3 inches on one occasion last year; and John Dean, a sophomore, who should clear 12 feet 6 inches.

The Irish were practically blank in the high jump last year, but Ted Leonas, a sophomore who has cleared 6 feet 4 inches, should strengthen this department considerably.

Besides Faymonville, the shot put coterie includes Ed Beinor, all-American tackle; Ed Simonich, fullback; and Mike Mandjak, sophomore southpaw, who is a footballer and a fine pitching prospect in baseball. Beinor bettered 46 feet last year, and Simonich was only a foot or so behind.

Gibbs and Leonas, both capable of clearing 22 feet, will carry the Notre Dame colors in the broad jump.

TRACK SCHEDULE

Indoor

Feb. 4—Marquette at Notre Dame
Feb. 12—Illinois at Notre Dame
Feb. 19—Indiana at Bloomington
Feb. 26—Drake at Des Moines
Mar. 5—Illinois relays at Champaign
Mar. 11-12—C.C.C. meet at Notre Dame
Mar. 19—Butler relays at Indianapolis

Outdoor

April 23—Quadrangular with Ohio State, Michigan and Indiana at Bloomington
April 29-30—Penn or Drake relays
May 7—Ohio State at Notre Dame
May 14—Michigan State at Notre Dame
May 21—Marquette at Milwaukee
May 28—Indiana state meet at Bloomington
June 3—C.C.C. meet at Milwaukee
June 17-18—N.C.A.A. meet at Minneapolis

FENCING

After losing the opener to Purdue, 15 to 12, the Fighting Irish fencing team came back to win its second start, 12½ to 4½, from Detroit. Professor Pedro de Landero, who instituted the sport on the campus, has only two lettermen back from last year, and he predicts that the Irish will not really hit their stride until late in the season when his newcomers have hacked out a little experience. The lettermen are Captain Jack Zerbst and Salvatore Scarlatta.

The Irish tradition of fine sabre teams was upheld in the Purdue match, Notre Dame winning this event, 7 to 2. Purdue won the epee by the same score, however, and took the foils, 6 to 3, to win the meet.

SCORES:

Notre Dame, 12 ; Purdue, 15
Notre Dame, 12½ ; Detroit, 4½

SCHEDULE

Feb. 4—Chicago at Chicago
Feb. 5—Ohio State at Notre Dame
Feb. 19—Lawrence Tech at Notre Dame
Feb. 26—Purdue at Notre Dame
March 5—Wisconsin at Madison
March 12—Cincinnati at Notre Dame
March 19—Washington U. at St. Louis

SPRING SPORTS

Schedules for Notre Dame spring sports team, in addition to the track card previously announced, were made public recently by Elmer Layden, director of athletics.

Notre Dame and Michigan meet twice in baseball and once in tennis and golf, marking the first dual com-

(Continued on Page 131)

ALUMNI CLUBS » » »

AKRON

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

Thomas Grimes, '34, 35 South Third Street, Niles, Michigan, President; Sheridan Cook, '32, c/o South Bend Tribune, 119 North Third Street, Niles, Michigan, Secretary.

The club conducted a highly successful dance in the Four Flags Hotel, Niles, on January 8. Jim Bookwalter was the chairman of the dance and on the committee were Bill Downey, Kenneth Geideman, John Jauch, Jim Kenny, Phil Landsman, Bill Madden, John Medo and Gene O'Toole.

Our December meeting was strictly an "eating" session, developing from the fact that we had 28 plates of chicken ordered with only 17 present to do the honors. The meeting was held December 16 at the Hotel Wren in Berrien Springs.

The affair was scheduled for December 15, and it was only after the 28 had signified their intention of being present that the committee learned the date fell on an Ember Day, making the postponement necessary.

I do not mean to confer the impression that any food was wasted. In fact, Judge Malcolm Hatfield, boss of the Berrien county probate court, was late in arriving, and had to be content with the necks and not very many of them.

James Kenny was in charge of the arrangements and left nothing to be desired. Professor William Downey was to have given a talk but omitted it after deciding the group was too full to be in any mood for the address which he had prepared.

The club voted to sponsor a University Night in Niles some time in January. All college men in the city will hold a session which the club hopes will become an annual affair. Prof. Downey is arranging the details.

Sheridan Cook.

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 Measer, '34, Amherst Bee Co., Main & Rock Sts., Williams-ville, N. Y., Secretary.

CALUMET DISTRICT (Ind.-Ill.)

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

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 Lisicki, '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.

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

District Governors* and Lieutenant Governors 1937-38

- 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; EDWARD 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 R. FREY, '30; LEO V. McLAUGHLIN, '32.
- 8.—New York, (except New York City): JOHN G. BYRNE, '23, Buffalo, New York; THOMAS V. DOLLARD, '21, Troy, New York.
- 9.—New England: WALTER J. STAPLETON, '24, Bridgeport, Conn.; ROBERT W. POWERS, '29, Providence, R. I.
- 10.—Virginia, No. and So. Carolinas: THOMAS A. DAFFRON, '30, Richmond, Va.; REV. THOMAS MACKIN, '15, Spartansburg, S. C.
- 11.—Alabama, Georgia and Florida: JOSEPH E. FITZPATRICK, '25, Miami, Fla.; CHARLES POWERS, '31, Savannah, Ga.
- 12.—Kentucky, So. Ind., Tenn.: JAMES A. MCKEE, '93, Versailles, Ky.; 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. CRAIG, '04, Sioux Falls, S. Dak.; ROBERT CUMMINS, '26, Mandan, N. Dak.
- 18.—Utah and Colorado: RAYMOND M. HUMPHREYS, '17, Denver, Colo.; ROBERT A. DICK, '29, Denver.
- 19.—So. Calif., N. Mex., Ariz., W. Texas: ANTON R. HEBENSTREIT, '11, Albuquerque, N. Mex.; 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 McDOUGAL, '00, Portland, Ore.; EMMETT LENIHAN, '17, Seattle, Wash.
- 22.—Foreign: C. C. FITZGERALD, '94, Havana, Cuba; ANTONIO ROXAS, '28, Manila, P. I.

* The governor is the first name in each case.

15th ANNUAL U. N. D. Night

APRIL 25

REMEMBER TO:

1. Have a meeting of some kind.
2. Invite persons who, though not former students, have a close association with Notre Dame, such as, honorary degree holders, Laetare Medalists, priests, teachers, fathers of present students, prospective students and their fathers, coaches, newspaper men, radio men.
3. Invite campus speakers early.
4. Arrange, if possible, a local radio program.
5. Have adequate and consistent publicity in the local press.
6. Watch the next ALUMNUS for further details on the Night.

You can, of course, apply these suggestions to your own club territory according to local conditions. The all-important thing is to start at once to make your plans (if you haven't already started). The Alumni Office will be delighted to help you wherever and whenever it can.

CHICAGO

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

At a meeting of the executive board the date of the annual meeting of the club was chosen as February 8, at the Knickerbocker Hotel. Tighe Woods, who has heretofore earned a fine reputation for putting over affairs in fine fashion, was selected as chairman for the evening's entertainment. Advance rumor has it that the attendance will be far greater than any in the past. Many notables will attend.

The evening also marks the annual election of officers. After a caucus of the nominating committee, there was reported to me a selection of men who are to act as officers and governors of the club for 1938, as follows:

John F. O'Connell, judge of the probate court, honorary president; Francis F. McCurrie, president; James T. Igoe, Jr., first vice-president; Thomas C. Donovan, second vice-president; Edwin Leo Ryan, secretary; William J. Drennan, treasurer; Edward W. Gould, board of governors; Tighe A. Woods, board of governors; George A. Brautigam, board of governors.

This year's election of officers also puts into effect one of the changes of the constitution of the club, that is: the first vice-president elected this year will automatically become president of the club for the year 1939, and next year, a first vice-president shall be elected instead of a president.

I also want to reiterate at this time another provision of the constitution in regard to independent nominations, which reads as follows in section four: "Independent nominations for any one or more offices may be made by a petition of twenty-five or more members whose current dues are paid, such petitions must be received by the Secretary of the Club at least seven days prior to the Annual Meeting."

It is sincerely urged that this date be set aside from your otherwise crowded calendar, and that you all appear in person and lend a vote of thanks for the fine work done by Francis J. Oelerich, our retiring president, and the men that assisted him in keeping the club out in front during 1937. In so doing you will of necessity encourage the incoming officers to carry on in promoting the club to one that will stand second to none in the city.

Do not forget this occasion. — The Knickerbocker Hotel, Tuesday, February 8, 1938, at 6:30 P.M.

George A. Brautigam.

CINCINNATI

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

Elmer Layden was to be the guest of the club at a large and important dinner-meeting on January 21. The details of the gathering will appear in the next issue of the ALUMNUS.

CLEVELAND

George Kerver, '20, President; Cornelius J. Ruffing, '32, 308 Euclid Bldg., Secretary. Richard Hyde, '35, 678 26th Street, Sec.

What a hodge-podge of items this month and not a headline story in the lot! Odd how this N.D. crowd steers clear of murder, child marriages and senate investigations! Alas, no headline news is the holiday dance report, despite intensive work by committeemen and their wives, despite the fact that it was a truly fine party and even despite the antics of an amateur photographer. Co-chairmen Matt Trudelle and John Begley merit acclaim for their good work.

The annual Retreat sponsored by the Notre Dame Club has in the past been so well received by both N.D. men and others that plans this year are for two groups, each to have a three-day session at St. Stanislaus novitiate in nearby Parma. Group one will meet the first week-end of Lent, March 4, 5 and 6, and Group two will follow the week-end later, March 11, 12 and 13. One should need no persuasive sales talk; the whole idea is sound in both spiritual and recreational values. Both Tom Byrne and Jerry Reidy, co-chairmen of the committee are at work providing for advanced reservations and assuring capacity attendance. That event can't escape success.

Al Thomas, Lorain lawyer, spends a couple of days per week in Marty Rini's office here. Classifying the paragraph: Judge Frank Celebreeze has heavy responsibilities at the county prosecutor's office in the absence of Chief Cullitan. Joe Sweeney, of the firm of Connell, Todia, Flegler & Sweeney, broke into print the other day in connection with what promises to be one of the season's outstanding trials.

In checking over federal court dockets you'll see evidence of Ray T. Miller's activity at the bar. Few in Cleveland match Frank Cull's trial technique, but there are the many who try. But moving farther into the yellow pages, there's Dr. Ebner in the Republic Building and Dr. Dolly Gannon has opened offices out in Newburgh. Dr. Mike Crawford has signed for more special work as resident at St. John's Hospital.

Still at Central National are Phil Geoghegan, Ed Gough, Ed Hogan, Cecil Hobert and Ralph Huller; gone from the bank to Columbus and the insurance business is Tom Enright.

Correction on last month's report of **Howy Miller**: Employment, O.K., U.S. Truck Line; married, no. Someone said **Harry Black** is with CCC trucking?

By the way over at Ohio Bell Telephone are five: **Tom Byrne**, **Rocco Perone**, **Jim Uprichard**, **Gene Milliff** and **Norm McLeod**.

Along with holding a responsible job at the State Highway Department, **Frank Svaboda** continues his law studies. In Cleveland with Republic Steel is **Ray (Bucky) Dahman**; also new to the city is **Carrol Staley** working for Proctor and Gamble. **Danny O'Brien** is back in town after a year divided between Dayton and Chicago. Also back but not for long was **Johnny Penote**.

John Matousek reports that **Frank Denny**, '32, has left Chicago, the South and the chain store business for advertising work on the West Coast.

Hugh McManigal writes that his work with the Sollitt Construction Company will very likely take him on the campus again this spring in the building of the Rockne Memorial. At present Hugh's with that company in Elkhart, Indiana.

Who's heard from **George Cullinan** who left Cleveland last winter for Hongkong?

With **Otis Winchester** and **Jack Collins** trying to turn up something in the way of a pre-Lenten social event; and **Karl Martersteck** trying to get those cards in with vital statistics of the membership; and **Clayt Leroux** interested in those membership dues, due and needed, there may be headline news next 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, 930 Marion Street, Telephone Bldg., President; **Harry Lawrence**, '29, 1932 Broadway, Secretary.

DETROIT

Lincoln Wurzer, '35, 758 Atkinson, President; **Arthur D. Cronin**, '37, 19160 Woodson Road, Secretary.

At the January meeting held at the University Club there were about 27 loyal members present, among whom was the inspirational alumnus, **David Van Wallace**.

President **Wurzer** called the meet-

ing to order and asked if members wished to renew the lecture series, to which **Charley Martin** suggested that the lecture series be passed inasmuch as so few attended last year. Mr. Wurzer suggested that, in place of the lecture series, we bring the Glee Club during Easter vacation. The members heartily agreed to this.

Harry Kelly was called upon to give a few words on the Retreat at Manresa. The Thursday after Ash Wednesday was decided upon as the date for this event, and seven have already expressed their desire to go. One of the members suggested that the dinner meetings be held only twice a month because of these trying times and that an informal meeting be held on the other two Mondays. A questionnaire is to be sent to all the members to get their expression regarding the change.

The guest speaker of the evening was **Lou "Red" Salmon**, who is chief engineer of the S. A. Healy Co. in Detroit. Lou gave us some very interesting reminiscences of his early days at Notre Dame and a comparison of the first days of football with the modern game.

The February meeting is set aside as Dad's Night at which we hope to have all the fathers of the boys attending the University present. Efforts are being made to obtain the pictures of last year's games and to get **Herb Mendolohn**, the owner of the Gold Cup champion, "Notre Dame," as our guest.

Art Cronin.

DES MOINES

Henry I. Trenkle, '21, 180 South Booth St., Secretary.

DUBUQUE

C. I. Krajewski, '16, 321 Bank & Insurance Bldg., President; **Henry I. Trenkle**, '24, 180 S. Booth St., Secretary.

EASTERN INDIANA

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

EASTERN PENNSYLVANIA

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

ERIE, PENNSYLVANIA

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.

GOGEBIC RANGE

Francis J. Vukovich, '35, Ridge St., Ironwood, Mich., President; **John C. Sullivan**, '22, 10 Newport Heights, Ironwood, Mich., Secretary.

Although our membership is rather small, we were able during the past few months to hold several meetings.

The St. Mary's club has joined with ours so that we are able to enjoy a fair attendance at each session.

On December 27, 1937 our annual Christmas banquet was held at the Iron Inn in Ironwood, Michigan. Through the co-operation of the St. Mary's club, we were able to get together 18 persons. Among those present were Mr. and Mrs. **Victor Lemmer**, Mr. and Mrs. **Robert O'Callahan**, Mr. and Mrs. **Frank Vukovich**, (this union came about on August 30, 1937), **Joan Joyce** and guest, **D. O'Brien**, (a Dartmouth man), **Margaret Petrusha** and guest, **J. Joyce**, (a Marquette man), **Thomas McKevitt**, who was spending his Christmas vacation at home for the first time in several years; **Rev. Nolan McKevitt**, **Jim Jones**, '36, **J. C. Sullivan**, **Robert Sullivan**, '36, **Eddie Simonich** and guest, **Cecile La Forge**, **Ed Doyle**, '41. Mr. McKevitt, who graduated in 1934, is at the present time with the Department of Justice at Washington, D. C., and during the course of the evening we received some very interesting information concerning this department as well as the status of the Notre Dame Club at Washington, D. C.

At the close of the meeting election of officers was held. **Frank Vukovich**, '35, became president, and **John C. Sullivan** became secretary. Mr. Sullivan's address is 10 Newport Heights, Ironwood, Michigan.

Our club has resolved to become more active in the new year. We only hope that the activities will prove beneficial to the school, the association and to us.

Frank Vukovich.

GRAND RAPIDS

Earl Leach, '29, 641 E. Leonard St., President; **A. John Alt**, ex. '34, 628 Turner Ave., Secretary.

The Grand Rapids club of Notre Dame held the second meeting since reorganization in its clubrooms in the Pantlind Hotel Monday night, December 20. Besides some 20-odd members, the local students now attending the University were guests.

At this meeting the following officers were elected for the coming year. **Earl Leach**, president; **John Withey**, vice-president; **Joseph Deeb**, treasurer; **A. John Alt**, secretary; and **Jack McElwee** and **John Flanagan**, in charge of publicity.

The members that attended ranged from graduates in the early 1900's to members who just completed their education at Notre Dame.

The aim of the club at the present time is merely to keep the fellows together and to promote good will.

Dances, and other social activities, are planned for the future.

Included in the present plans is a welcoming luncheon which is being planned for Elmer Layden, Joseph Zwiers, retiring captain of the football team and a Grand Rapids boy, and Andy Puplis, when they arrive in Grand Rapids, January 25, to address the annual football banquet for the local Catholic high school.

John Flanagan.

GREATER LOUISVILLE

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

The club on December 29 gave its annual Christmas dance at the Brown Hotel with Garth House and his orchestra furnishing the music. We had as guests for the evening the students who were home for the holidays. A large ovation was given to Col. Frank Fehr, a member of Notre Dame's first football team. In every way the dance was a huge success.

Since the last issue of the ALUMNUS we have had the following alumni become members of our club: A. E. Saleh, '34, M. B. Rodin, '34, H. W. Grubb, '36, and P. J. Martersteck, '34. They are connected with Joseph E. Seagram Sons, Inc.

Marns Pope, William Bosler, John Bannon and company have been doing a nice bit in financing their way for the late hours they have been keeping. This is much to the sorrows of Emil Peters, Ray Naber and company.

We will have another get-together in the next month.

Ray Naber.

GREEN BAY, WISCONSIN

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

HOUSTON

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

INDIANAPOLIS

William H. Krieg, '29, 5558 Forest Lane, President; Francis Layden, '36, Indiana Bell Telephone Company, Secretary.

I'll start from the beginning. We had a very successful drive to raise money for our scholarship fund. Mike Fox headed the committee and was ably assisted by a committee of 10

others. Miss Bernice McWhirter, sold by C. E. Mason, won the prize. We cleared a couple of hundred dollars.

The boys from school held the annual dinner dance at Christmas time. The highlight of the evening was the Big Apple Dance, in which everyone joined. It was a rip-snorting affair attended by 150 couples.

The Glee Club's appearance here December 8 completes the activity list. They were well received by 1500 people. Its performances like Professor Casasanta and the boys put out that night that help the popularity of the school and its members immeasurably. President Krieg and a few of the boys did the honors for the club in taking the group to dinner before they did their stuff.

Mike Layden.

JACKSON, MICHIGAN

Walter Ducey, '17, 339 W. Morrell St., President; Edward T. O'Neil, '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.

KANSAS

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

KANSAS CITY (Missouri-Kansas)

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

I am carrying on for dear old Allis-Chalmers and managing to swing a deal here and there. So far there's no better-half to share the joys and sorrows and that sort of thing, but encouraging reception of my modest (?) recountings from "Live Alone and Like It" is keeping the ego bolstered until such a time as when.

Fred Weiss, '29, is doing a swell job as consulting engineer with E. T. Archer & Co.

Henry Massman, Jr., '28, is emerging from big government jobs the firm has handled, and will be in the thick of it again, we hope, as successful bidder on other jobs. Hank tells us that Joe O'Dowd, '28, victualled the men on the Fort Peck, Montana, job, and is parcelling out vitamins for his firm, Engelmann's, on another big government project.

John (Rome) Dugan, '27, and Eddie McGrath, ex. '18, were a committee of two who recently entertained Colonel Fehr, center on the first N. D. team, during his visit to K. C.

Charles Meyer, '29, is telling 'em and selling 'em at Burnap & Meyer; overhearing a conversation at lunch recently and the mention of Corby led to meeting W. C. McCarthy, '31, and Jerry Davey, '37, both of whom

are distributing kilowatts for the Kansas City Power & Light Co.

Received Christmas cards from Agnes and Rocco Perone, '29, (A. T. & T., Cleveland), Lucille and Victor Trapp, ex. '29, (Wallin Motor Co., Louisville, Ky.), Phyllis and Charles Schutty, '29, (Allis-Chalmers, Springfield, Illinois), and Bernard Peele, '41, a cousin from Chicago.

Porter Wittich, ex. '27, is keeping the sport-minded miners of Joplin, Missouri, abreast of the times with his interesting column, "The Globe Trotter," in the Joplin Globe-News. Ralph Nolan, '28, is managing the Joplin airport and is reported to be something of a budgeteer. Haven't seen Maurice Carroll, '19, in many a Charley McCarthy moon, and suppose that he will be increasingly on the go now that the Rockne Memorial is under way.

Judge Thomas V. Holland, '17, is pouring it on offending motorists as K. C. strives to safetize its streets. Often see Walter Kennedy, '28, who swims and works out in our sports department. Dr. D. M. Nigro set something of a record in mileage while following football teams this past season, and received quite a bit of publicity in local papers for his All-Italian All-American selections (yes, several of our "fighting Irish" were included). Gene Vanden Boom, '21, has modernized the entire front of his furniture store and is doing a grand business in keeping with his progressive ideas. No news of Dan Foley, '23, but he's probably doing things in Leavenworth, Kansas.

Marty Peters and Don Elser are developing a splendid Physical Education department at St. Benedict's College, Atchison, and their athletic teams have all the fight and pepper which were characteristic of those of their predecessor, Moon Mullins. Marty won a national coaches' award for the sobbinest weepiness of the season—says he can use the equipment that came with the prize and is practicing groans for next year.

Ed Bartley, '30, is in the steam turbine department of our Milwaukee factory, and his velvet diplomacy is soothing the crowded shop foreman's ire and quieting the insistent demand for better deliveries from the sales force. Surely was pleased to hear that Larry Stauder, '29, is on the Engineering faculty, and wonder if he's assigning the stiff duties we all grudgingly performed (when we weren't griping about the food or sumpin') under the revered Dr. Caparo.

Henry E. Weiss is now managing the Allis-Chalmers sales office at Buffalo, N. Y.; the fine impression he left among customers in this territory has made it easier for yours truly.

Howard Doll, '29, was out of town when I called at his office in Chicago; probably doing a successful job for General Electric (darn 'em). Understand that **Walter Mason**, '29, is in the Officers Reserve Air Corps and has *carte blanc* on his comings and goings in Army airplanes. Nice work if you can get it, eh? Congratulations to **Louis Buckley**, '28, and he might tell the rest of us how to get endowed.

Jack Donahue.

The Knute Rockne Club, sponsored by **Dr. D. M. Nigro**, will, in accordance with its custom, go to Bazaar, Kansas (the place of Rock's death), on March 4 (his birthday) for a memorial service. Included in the plans are a Mass, dinner and a talk by a prominent person.

Bob Brenton, captain and center of the Central High School football team in Kansas City, will receive for the 1937 season the Nigro-Notre Dame trophy as the player in the local area who was of most value to his team.

LA PORTE, INDIANA

Norman E. Duke, '34, 304 Niles St., President; **Robert E. Quinn**, ex. '36, 1401 Monroe St., Secretary.

LOS ANGELES

Douglas Daley, '30, 781 Ceres Ave., President; **Thomas Ashe**, 7110 Middleton St., 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.

MANILA

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

MEMPHIS

Galvin Hudson, '15, Parkview Hotel, President; **Bailey Walsh**, ex. '27, Columbian Mutual Tower, Secretary.

The Notre Dame Club of Memphis held its annual holiday banquet on December 30, at the Claridge Hotel, and we had 35 members of the club present. During the course of the dinner, much talk was heard about Notre Dame, past, present and future, and the banquet wound up a tremendous success.

At the conclusion of the dinner, the officers for the year 1938 were elected, and the officers were felicitated for their splendid work during the year 1937.

John Montedonico was president of the club for the year 1937, and too much credit cannot be given to him for his inspiration leadership, in the re-building of the club. Other officers for the year 1937 were **Frenchy Dohogne**, secretary and treasurer; and **T. A. Canale**, vice-president. These boys likewise did a good job.

The new officers of the club elected are **Galvin Hudson**, president; **Don-**

nell McCormick, vice-president; **Bailey Walsh**, secretary; and **Charlie Schaffler**, treasurer.

Mr. Hudson, after taking the chair as president, outlined a new policy for the club for the forthcoming year, and stated that he hoped to have monthly luncheon meetings at the Catholic Club here in Memphis, and that also we would have at least quarterly meetings of the Notre Dame club.

Bailey Walsh.

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; **John Jaeger**, '33, 1628 W. Wisconsin Ave., Milwaukee, Secretary.

Milwaukee's Notre Dame Club has just closed its most successful year. We've enjoyed everything in the way of activities from **Tom Kelly's** picnic to a midsummer get-together at Pewaukee Lake. **Prexy Clauder** was able to put over a Football Rally (at which four tickets to the Minnesota-Notre Dame were given away), a dinner and several meetings. The club's headquarters are now established in Milwaukee's Hotel Maryland whose manager, **Nolan Kenney**, has been a perfect host. Our weekly luncheons at the Maryland have been excellent and for its 1937 theme song the club has adopted "No Regrets."

Back from three months in Europe is **Johnny Brust** whose scholarship took him to Liverpool, Berlin, Rome and Paris and brought him back to Milwaukee mustached. **Bill Collins** is now associated with Phoenix Mutual Life Insurance Company and covers the entire State of Wisconsin to feature a retirement income plan. **Harry Langdon** is now living in Milwaukee and represents the Dictagraph Corporation. Dictaphone's **Larry Enright** turned out to be a bad Santa Claus—he left gifts for the entire family in his steno's locked desk on Christmas Eve.

John Hacker, '36, dropped in to have lunch at the Maryland last Thursday. **John Clauder** and **Paula Parker** (golfer par excellence) will march toward the altar Saturday morning, May 14. On completion of his secretarial course **Jim Corrigan** learned that at least 50 names were missing from the list of members. If you aren't receiving notices drop **Jim** a line in care of the Maryland. **Al Schumacher** came up to Milwaukee from Marietta, Georgia, for the holidays—guess those Southern girls lack black hair and sparkling brown eyes and the real Christmas spirit. Right, Al? **Bert Maloney** is now referred to as "that fat fellow."

Three Catholic University men,

Jack Lee, **Rod Morrissey** and **Jack Schumacher** and a Wisconsin man, **Jack Collatin**, have been frequenting Notre Dame functions. **Jerry "Shorty" Fox** has returned to Chilton to take over his father's law practice, and to introduce striped suits and Cuban heels to his fellow-townsmen. We haven't seen **Father Ed Wagner**, club chaplain, since the last fight card at the Milwaukee A.C. Roommate **Ed "Bushy" Graham's** moods depend entirely on the condition of his hammer toe. What has happened to **Lucky Strike's Jack Scanlon** and **Barrister John Burke**?

Marquette has reserved a section in the auditorium for the Notre Dame Club, February 9. (**Bob Cahill** will be glad to know this). We expect more than 100 N. D. men to see the Marquette-Notre Dame basketball game. Plans are under way for the best Universal Notre Dame Night the club has ever had. **Prexy Clauder** is booking talent, and it looks like we'll hit a new high—we hope.

You're all invited to the Thursday luncheons—from 12 till 1—Maryland Hotel.

"Little Daubar."

MONTANA

Joseph V. Maronick, '32, Box 1792, Great Falls, 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.

I will start this letter with a summary of our December meeting, and close it with a review of our January meeting.

Peter Quinn informed me that the Hard Times Dance and the ticket activity had both been favorable to the club treasury due to the hard work of the committee in charge.

Joe Moore told us of his plans for our annual Christmas Dance. His plans worked out great, and the crowd, which surprised all by its size, had a grand time.

Tom Treacy, who announced his engagement during the holidays, won the door prize, and the meeting adjourned with the members gathering in groups to talk over "old times." **John Newbauer** proved most adept at this.

In January, despite the poor weather conditions, we had a good attendance at the meeting. Our first discussion of the evening had as its purpose the development of a closer relationship between the campus students of New Jersey and our organization. We are going to place the students on the mailing list of our

club paper, the "Jersey Echo," and devote a section of it to them.

We are already looking forward to Universal Notre Dame Night, and **Jack Winberry** has been asked to take charge of our affair that night. Efforts are being made to secure prominent speakers for the evening.

Ed Kirby, who traveled down to Philadelphia for the Penn-N. D. basketball game, told us about the victory, and we are all looking forward to seeing the same results against N.Y.U. in February. **Ray Geiger** has been placed in charge of tickets for this game.

The club has decided to hold a Pre-Lenten Dance on February 12, and **Bill Carter** has been named as chairman of the affair.

Three new members were introduced to the club. They were **Joe Minarick**, **Joe Glennon** and **Bart Kenney**.

Bernie Reilly won the door prize, again, but refused to accept it as he had won three times previously.

Here are a few of those I remember seeing at the meetings: **Tony Kramer**, **L. Fish**, **Jack O'Keefe**, **Dan O'Neill**, **Ed Hargan**, **Jack Blanda**, **Bill Smullen**, **Steve Durbin**, **Tom Flynn**, **Al Alvino**, **Jack Driscoll**, **Walt Matusевич**, **Andy O'Keefe**, **Jack Rourke**, **Jim Clark**, **Ed Shields**, **Bill Moritz**, **Mush Rigante**, **Murray Booth**, and **Bob McDonough**.

Jim Fagan recently passed the New Jersey Bar examination in his first attempt.

Bill Smith had a successful team in his first year at coaching the new high school in East Orange. They won five and tied one.

Pete Quinn and **Sonny Church** announced their engagements recently.

Jim Clark is playing an important part in the development of the Jersey City Junior Chamber of Commerce.

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.

The annual Christmas Dance of the Metropolitan Club, under the auspices of the Notre Dame Club of New York, was one huge success.

The Hendrick Hudson Room of the Roosevelt Hotel was the center of this activity. Many of the alumni supported the dance and met with pleasure the present New York student body of the University.

It did not take long for everyone to start swinging. The "Big Apple" was the dance of the evening! Without exception the gathering entered

into the spirit. When it came to "shine" **George Ross**, '39, **Miss Ethel Robertson**, **Ed Maher**, '40, **Miss Gerry Garvey**, **John A. Fogerty**, '37, and **Miss Helen Bransley** certainly burned up the lumber. They set a pace that continued all evening.

Before long **Jack Jordan**, '32, **Miss Williams**, and **Mr. and Mrs. Arthur Bergen** mastered the intricate steps of the new dance craze. They were soon followed by **Paul Howe**, '32, **Vin Doyle**, '40, **P. Mennich**, '40, **Bill Tucker**, '40, **Vince Ryan**, '39, **V. and J. Tangney**, '38, **V. Traynor**, **A. Cella**, **D. Stack**, **J. Sullivan** and **T. Pilgram**.

Dancing continued until it became the sad duty of **Leo McLaughlin** and **Doc Gelson** to speed the boys on their merry way to school and duty.

Incidentally, the management congratulated the officers on the dance as one of the most orderly and one of the most delightfully jolly in recent years.

John Balfe introduced **James Sanford**, '15, at a recent meeting of the club. Judging from the sincerity of **Jim's** remarks, the New York Club is quite the active one. This coming from an alumnus who travels as much as **Jim**, we are proud indeed!

Ed Fallon's motion pictures of the annual retreat at the Bishop Malloy's retreat house, Jamaica, Long Island, were shown and much enjoyed.

The door prizes, which were Glorite cigarette lighters, were won by **John J. Antus**, '28, **Phil F. Clark**, '31, and **Joseph W. Schmidt**, '36. A bottle of Scotch was won by **Frank Huis-king**, '37.

It is interesting to note that **Leo McLaughlin**, **Warren Fogel**, **Martin Callagy**, president, vice-president and treasurer, respectively, were recently married in that order. **Henry Frey**, secretary, stands alone—business recession!

The next big event of the year is the Notre Dame-N.Y.U. basketball game to be held at Madison Square Garden, February 25. All members of the Notre Dame Club of New York will be sent ticket application blanks. Those not receiving these blanks will kindly get in touch with the secretary

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.

OREGON

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

PARIS

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

PEORIA

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

The Notre Dame Club of Peoria experienced an eventful holiday season. On December 12 a regular meeting was held at the University Club, one of the best attended we have had in some time. It was capably handled by **Bill Motzett**. **Kenny Jones**, sports editor of the *Journal-Transcript*, gave us some interesting side-lights on the 1937 football season. **Father Haddigan** ably championed the cause of the Church in Russia and in Spain, interspersing his address with actual incidents that occurred in these two countries. **Leland Kramer** was appointed chairman of the next meeting.

Tuesday, December 28, witnessed one of the most successful holiday dances this club has ever sponsored. **Al Welzenbach** was the capable chairman, assisted by **Art Wiele**, **Gene White** and **Dick Delaney**. Alumni from Kewanee, Galesburg and Bloomington joined us in this annual cabaret event. The writer was not aware that so many of the members were such capable artists in the execution of the "Big Apple." In fact, there were so many ably versed in the intricacies of its steps that the circle could not be made large enough to accommodate all its exponents.

John Sloan, Jr.

PHILADELPHIA

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

Frank McManus, who is now connected with Aetna Life Insurance Company, tells me that **Bill Roper, Jr.**, son of the former Princeton football coach, who also works for Aetna, wishes to be remembered to **Tom Conley**, who coached him in end play a few years back.

The club wishes to thank the University officials for permitting **Joe Boland** to show the pictures of last year's Minnesota game at our last meeting. We were especially pleased with **Andy Puplis'** blocking, not to mention his runback of punts in that game.

Frank Carideo was in town with his Mississippi State basketball team last month to receive a set-back from local St. Joseph's College.

Talk has again started around town concerning the possibility of an Army-Notre Dame game being played in Philadelphia Municipal Stadium,

which seats about 30,000 more spectators than the Yankee Stadium. It has been found satisfactory enough to attract the Army-Navy game for the past few years.

Saw **Leo Keating**, of Atlantic City, at the Temple-Stanford basketball game, and he informed me that **Jim Leonard** is quite pleased with his job as coach and athletic director at St. Francis College in western Pennsylvania. Leo is doing a little semi-pro basketball playing during the slack business in Atlantic City.

A letter from Bethlehem, Pennsylvania, informs me that a son was born to Mr. and Mrs. **William Walsh** last fall. Bill claims he has already started training the youngster for his career at N. D. by putting him on one of the blast furnaces at Bethlehem Steel, where Dad works.

Engaged: **Walter F. Philipp**, '31, and Miss **Katherine Eisenhauer**, of Clearfield, Pennsylvania.

Adrian J. Wackerman.

PHOENIX, ARIZONA

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

RHODE ISLAND & SOUTH. MASS.

Thomas Collins, '28, 166 New Boston Road, Fall River, Mass., President; **John McLaughlin**, '34, Sneece Pond Road, Cumberland Hill, R. I., Secretary.

At our annual Christmas Dance, held at the Narragansett Hotel, Providence on December 27, over 50 couples were present and from all indications, the affair was a social and financial success. Thanks to Dance Committeemen **John McKiernan**, **Leo McAloon**, **Tom Collins**, **Bob Powers** and **Tom Murphy**. We also wish to express our thanks to the undergraduates who cooperated with us for the affair. We sincerely hope they will render their assistance after they have departed from the campus.

We missed **Jack Steele**, '34, of Newport. I have been informed that Jack was married last summer. Good luck to him!

We are beginning to wonder what has happened to **John Fagan**, '28, and **Johnny Brown**, '31. We hardly ever see their smiling faces at our socials. Then, too, we would like to see **John O'Rourke**, '21, **Jean Dubuc**, '15, **Andy McMahon**, '35, **Mario Nardone**, '28, **Graham Norton**, and his roommate of the class of '33, **Jack Brady**, '34, **Gus Hampton**, of '10.

Among the old reliables at the dance were: **Bob Powers**, and Mrs. **Powers**, **Leo McAloon** and his wife, **Clement Grimes**, and Mrs. **Grimes**, **Tim Sepe** and his other half, Mr. and Mrs. **Thomas Mullen**. Then, too, the single men and their escorts were on hand to render their support, namely, **Connie Shackett**, President **Tom**

Powers, **John McKiernan** and **Tom Gammino**, '35.

Johnny McLaughlin.

ROCHESTER (New York)

D. Bernard Hennessey, '34, 119 Bedford St., President; **Gerard Farrell**, '34, 447 Thurston Road, Secretary.

ROCK RIVER VALLEY (Illinois)

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

SAN ANTONIO

William V. Diekmann, 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

Charles M. Mouch, '25, 925 W. Washington Street, President; **Russell R. Smith**, '28, 2117 Monroe Street, Secretary.

The January meeting was held on January 5 at which time the annual election of officers was held, with the following results: Your secretary and correspondent of the past year was honored with the presidency; Attorney **George A. Wagner** was elected vice-president; and **Russell Smith**, the new secretary-treasurer. **C. Faber Donahue** was re-elected the honorary president for 1938.

Committees to serve for the new year will be named before the February meeting. Last year's committees were so co-operative that they may be re-appointed.

The club will attend a hockey game at the Cleveland Arena on January 29, and also "inspect the famous Pilsner Gardens" in the same city through the courtesy of our genial member, **Joseph Singler**. However, I will assure you that club members will not have any "skates" on.

Incidentally, while attending a showing of **Sonja Henie** and her Ice Carnival in Cleveland recently, I met **Albert A. Sommers**, '25, who seemed the same old "Ab" of school days. He is now living in Shaker Heights, (suburb of Cleveland) and would welcome a call by any of the old gang or class at any time.

C. M. Mouch.

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.

We had our monthly luncheon at the K. of C. Club on December 16. The following committee was appointed to make plans for a Christmas get-together dinner for the members and the boys home from school: **Oliver Field**, **Roscoe Bonjean**, and **Zeke Worthington**, from the alumni, and from the students, **Amrhein**,

Cour, **Monckton**, **Wiedlocher** from Springfield; **Ben Sheridan** from Havana, and **Chuck Sweeney**, Bloomington, who, of course, was to be in California for the East-West game.

May I express the appreciation of myself and our local club for all of the things you have done for us this past year.

C. G. Corcoran.

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. Rielly, Jr.**, '30, 214 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 Bretton Pl., Secretary.

TRI-CITIES (Illinois-Iowa)

George Uhlmeier, '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.

TUCSON, ARIZONA

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

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. Fullem**, '31, 1621 Neilson St., Secretary.

WABASH VALLEY (Indiana)

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

WASHINGTON, D. C.

Robert Cavanaugh, '36, 4450 Volta Place, N. W., President; **Murray A. Russell, Jr.**, ex. '32, 1770 Columbia Rd., N.W., Secretary.

We met at the Occidental Hotel on the evening of December 15, for the purpose of electing officers. **Paul Beretz** presided, accepting nominations for the various posts. After a spirited session, in which a number of favorites were named and landed by their supporters, the elections were finally held with the following results: **Robert Cavanaugh**, '36, pres-

ident; Ralph Zimmerman, '29, vice-president; Murray Russell, '32, secretary; Andrew Auth, '34, treasurer.

In addition to the officers, the advisory council was appointed, to be composed of James D. Hayes, Arthur J. (Dutch) Bergman, and Frederick William Wile.

After the installation of the new officers, Ambrose O'Connell had a very important message concerning Universal Notre Dame Night. All present were highly enthusiastic over the prospects of the Washington club sponsoring this event. Charlie Farris aptly expressed the sentiments of the group by his remarks as to what Notre Dame has meant to him, and his feeling that all the local N. D. men owed the movement their wholehearted support.

In addition to the activities going on in preparation for Universal Notre Dame Night on April 25, the new officers are working out a full program for the coming year, with the next meeting to be a smoker at the Occidental Hotel, scheduled for January 17. On February 21 we will have a dinner-dance at the Shoreham, and on March 20 (Sunday) a Communion-breakfast. Congressman Vince Harrington, '25, will be the chief speaker.

Murray Russell.

WATERBURY, CONNECTICUT

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

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.

Chairman John Ryan put over a very good dance on New Year's, and everyone had a swell time. It was held at the Long Vue Country Club this year.

On January 11, George Schill took charge of a dinner honoring two of our prominent members who recently won political campaigns in the City of Pittsburgh. John J. Kennedy, '09, is now one of our judges, and Jim O'Toole is president of the city council, a rare honor for a young man.

After the dinner both O'Toole and Kennedy made short speeches, and we also had a few words from Mr. O'Toole, the father of seven graduates of N. D. (We hope Bob will be one this year.) Then we all enjoyed movies of the Ohio State and Pitt games.

The fellows who were on hand for the dinner included: Vince Burke, Smokey Coyne, John Ryan, Dr. O'Donnell, who recently became a

member of the staff at Mercy Hospital, Dr. Dick O'Toole, Vince and Clem Sweeney, Jim Devlin, John Briley, John W. McGowan, the Director of the N.Y.A. in Allegheny County, John Breslin, Hugh Boyle, John O'Connor, Tom Havicane, Jack Sheedy, Bill Steitz, Turk Meinert, Fritz Wilson, Ed Byrnes, Al Diebold, Jr., Frank and Martin McSorley, Lou Walsh, Ed Nebel, Pinky Martin and his brother Don, Larry O'Donnell, John Reardon, Ray Black, Bob O'Brien, Ed O'Brien (the proud father of a girl, Janet Mary, on the 2nd of January), and Bill, Chuck, John, and Larry O'Toole.

The next event on the program is the Annual Retreat at St. Paul's Monastery on January 21.

And, of course, as this is written we are all planning to be on hand to see the basketball game between Keogan's men and Pitt on the 18th of this month.

Dick O'Donnell is taking Miss Winny Kane of Aliquippa, Pennsylvania, for his bride on January 31. Dick has been working for the state in Harrisburg.

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.

BULLETIN!

For the benefit of alumni and those friends of Notre Dame asking questions of alumni concerning the Rockne or Nieuwland Memorial funds—

Paul R. Martin, '09, is in charge of the work of the Julius Arthur Nieuwland Memorial Foundation, with offices in the Main Building, Notre Dame, Indiana, and

Rev. J. Hugh O'Donnell, C.S.C., '16, vice-president of the University, is directing the work being done in augmenting the collection of funds for the Rockne Memorial.

The Nieuwland Memorial embodies several projects as outlined in a recent announcement sent to alumni and friends of Notre Dame. The Rockne Memorial is now under construction.

CAMPUS NOTES

(Continued from Page 108)

THE KELLYS ARE HERE

One of the four Frank Kellys on the campus was elected president of the newly organized Florida Club. . . . Besides Francis Brennan Kelly as president, other officers include: Al Kiefer, San Antonio, vice-president, and Al Burns, Fort Lauderdale, Florida . . . The group has 20 members . . . the four Kellys enjoying the Christian name of "Frank" have their problems with mail being misdirected, etc. . . . One of them was named as publicity chairman of a recent formal . . . As a result, another of the namesakes is under suspicion by his South Bend lady friend of escorting a rival to the aforementioned dance.

PLACEMENT

For those trained in chemistry or business administration or both, several sales positions are open with a well-known company dealing in petroleum, disinfectants and soap products. Further information may be obtained from the Alumni office.

1937 Legal Directory

(Additions and Changes)

COLORADO

Canon City

GREGORY, Arthur C., LL.B., '37
Record Block

Denver

O'HARA, Bart W., A.B., '32
Hilliard & Trout
1022-29 Midland Savings Building

ILLINOIS

Rochelle

O'NEIL, Paul F., A.B., '33, LL.B., '35
National Bank Building

INDIANA

Indianapolis

SEXTON, Joseph F., A.B., '25, LL.B., '26
707 Peoples Bank Building
136 E. Market Street

South Bend

PILARSKI, John M., A.B., '36, LL.B., '37
327-31 J.M.S. Building

OHIO

Lima

KUHN, Robert John, LL.B., '31
1200 Cook Tower
Walter S. Jackson Law Offices

Warren

GUARNIERI, Paul A., A.B., '36, LL.B., '37

Guarnieri & Secret

OKLAHOMA

Oklahoma City

HESSMER, Everett L., LL.B., '32
1922 First National Building

THE ALUMNI

State Law Affects Log Chapel

Prosecuting Attorney Gives Opinion

The County Prosecuting Attorney, has, at our request, returned an opinion on the question of priests officiating at the marriages of couples who are not residents of Indiana.

In summary, his opinion states:

1. That a license will not be granted to a couple unless the bride is a resident of the Indiana county in which application is made.
2. A marriage license granted in any Indiana county is valid throughout the state.
3. A minister of the Gospel who officiates in Indiana at the marriage of a couple who have no Indiana license may be fined not less than \$50.00 nor more than \$500.00 and is subject to possible imprisonment in the county jail for not less than ten days nor more than three months.

(REV.) JOHN F. O'HARA, C.S.C.
President

Indiana's drive to stamp out the vicious marriage mills on its borders has unfortunately, as indicated above, practically eliminated the happy custom of many alumni of seeking the Log Chapel on the campus for their weddings.

Rich in spiritual tradition, and already rich in the traditions of this well established custom, the little Chapel was an ideal setting for the marriage of a Notre Dame man. In its simplicity it achieved a grandeur inaccessible to the art of the decorator. On the shore of St. Mary's Lake, with the occasional gleam from St. Joseph's Lake in the distance, and the chime of the bells from the spire of Sacred Heart Church, the spirit of the Holy Family appropriately seemed present for the happy sacrament.

Many alumni families will cherish a beautiful memory that the present law enforcement denies to the coming generations.

Engagements

Announcement has been made of the following engagements:

Miss Sybil Galbreath and Harold L. Jennings, '30, South Bend.

Miss Winifred Ward and Frank J. Noll, Jr., '31, of Indianapolis.

Miss Louise Willard and James O'Sullivan Kearns, '34, of Chicago.

Miss Jean Detwiler and Robert F. Rogers, '35, of New York City.

Miss Eleonore Chlebowski and Mark E. Nevils, '27, Chicago. The wedding will be on February 21.

Miss Alice Elizabeth Healy and Harry M. Burchell, '34, of Brooklyn, New York.

Miss Frances Marion Kridel and Richard C. Carton, '33, Red Bank, New Jersey.

Miss Adele Ada Rosen and Arnold A. Wiener, '32, Chicago.

*

Marriages

Miss Agnes Stadelman and James E. Martin, '23, were married November 27 in Bunker Hill, Illinois.

Miss Elizabeth Oakley and Martin Vincent Callagy, '28, were married, January 22, in New York.

Miss Katharine Russell and Joseph William Griffin, '28, were married, January 22, in Shorewood, Wisconsin.

Miss Eileen Fitzgerald and Frank J. Kelly, '28, were married in the Log Chapel, Notre Dame, January 11.

Miss Margaret Helen Hassett and Lawrence Francis Stauder, '29, were married, December 28, in West Allis, Wisconsin.

Miss Kathleen Regina Daley and Warren Sylvester Fogel, '30, were married, December 28, in New York City.

Miss Alice Mary and Samuel E. Richards, ex. '30, were married in Washington, D.C., January 20.

Miss Mary Elizabeth Gerraughty and John E. Hockwalt, '32, were married, November 20.

Miss Rose Marie O'Donnell and Marchmont Schwartz, '32, were married, December 27, in the Log Chapel, Notre Dame.

The marriage of Miss Louise Mary Williams and Paul E. Gray, '33, took

place, December 30, in Pittsburgh, Pennsylvania.

The marriage of Miss Regina W. Maier and Norbert Thomas Mizeraki, '34, took place, January 1, in the Log Chapel, Notre Dame.

Miss Mary Claire Johansing and Robert Walter Van Lahr, ex. '35, were married, January 25, in Montrose, California.

Miss Madeline Agnes Foster and Hugh John Devore, Jr., '34, were married, January 15, in Orange, New Jersey.

Miss Margaret Mary LaPlante and Patrick Francis McCarty, '38, were married in Toledo, Ohio, December 28.

Miss Charlotte MacKinnon and John Henry Zuber, '31, were married, January 15, in Saginaw, Michigan.

Miss Mary Marsha Drumheler and Alfred Erskine, '37, were married, January 7, in Kansas City, Missouri.

Miss Hazel Veronica Higgins and Vincent Joseph Fehlig, '34, were married, January 20, in Clayton, Missouri.

*

Births

A son was born to Mr. and Mrs. Clarence J. Kline, '21, December 19, in South Bend.

A son, James Terry, was born to Mr. and Mrs. Donald J. Plunkett, '29, December 20, in South Bend.

Mr. and Mrs. Bernard D. Broeker, '30, announce the birth of a daughter, Katherine, January 2, in New York City.

Mr. and Mrs. James E. Leaby, '30, announce the birth of a daughter, Sue Ann, November 8, in Oak Park.

A daughter, Patricia Elizabeth, was born to Mr. and Mrs. Emmett Murphy, '33, on January 5, in Melrose Park, Illinois.

A son, Charles Stephen, was born to Mr. and Mrs. Arthur C. Smith, Jr., '33, on January 7.

A son, Timothy Patrick, Jr., was born to Mr. and Mrs. Timothy P. Galvin, '16, of Hammond, Indiana, on December 11.

Mr. and Mrs. Richard Sullivan, '30, announce the birth of a daughter, Molly Ann, on January 17, in South Bend.

A daughter, Christine Mary, was born to Mr. and Mrs. George T. Weber, Jr., ex '30, on November 19.

A daughter, Margaret Anne, was born to Mr. and Mrs. M. Kelly Powers, '32, on January 6, in Chicago.

A son was born to Mr. and Mrs. Edward Murray, '31, on January 18, in South Bend.

A son was born to Dr. and Mrs. George Seelinger, '32, on November 29, in New York City.

*

Deaths

Frank H. Spearman, 78 years old, LL.D., '17, recipient of the Laetare Medal in 1935, died of a stomach ailment in a Hollywood, California, hospital on December 29.

A writer of wide note, Mr. Spearman was best known for his novel, "Whispering Smith" which was twice made into a movie, in 1915 and 1926. Significantly, the final installment of another of his novels, "Carmen of the Rancho," had run in *The Ave Maria* just prior to his death.

Born in Buffalo, New York, in 1859, Mr. Spearman attended Lawrence College, Appleton, Wisconsin. His college course cut short by the death of his parents, he joined his brother in the wholesale grocery business in Chicago. There he married in 1884. Residing later in Appleton for two years, he eventually moved with his family to Nebraska where he opened a small bank and started his writing. His first stories and articles were sold to *Harper's Weekly* and *Harper's Magazine*.

Mr. Spearman was awarded an honorary doctor's degree by Santa Clara and Loyola of Los Angeles, as well as by Notre Dame.

The citation read at the time he received the Laetare Medal from Notre Dame follows:

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

Joseph C. Purcell, ex. '21, Kansas City, Missouri, died on December 29 after undergoing a major operation on December 8. News of his death was sent to the ALUMNUS by Fred Mancuso and Jack Donahue. Mr. Purcell was secretary-treasurer of the Frank Purcell Walnut Lumber Company, Kansas City, Kansas. He

is survived by his wife, two brothers and a sister.

Francis Millett, 91 years old, a student at Notre Dame in 1865-66, died on January 11 in the Holy Name of Jesus Hospital, Gadsden, Alabama. Word of his death was sent to the ALUMNUS through the kindness of the Sisters in the hospital at the suggestion of Father Andrew Capesius, O.S.B., M.A., '24, Ph.D., '29.

Bryan H. Tivnen, Mus. B. '91, LL.B. '92, a resident of Mattoon, Illinois, and one of the most prominent lawyers in downstate Illinois, died in the Passavant Hospital, Chicago, on January 9 following a heart attack on Christmas Day. A newspaper account of his death was sent to the ALUMNUS by Tom Monahan, '31, Arcola, Illinois.

Most Rev. Bernard J. Sheil, auxiliary bishop of Chicago, pontificated at the funeral Mass for Mr. Tivnen in Mattoon and preached the funeral sermon. Many priests, from Chicago and from other parts of Illinois, were in attendance. Surviving are Mrs. Tivnen and two daughters.

William D. "Hogan" Morrissey, Cincinnati, graduate student in the boy guidance course in 1924-26, died suddenly on December 10 after a heart attack. He is survived by his wife and a four-year-old son, his parents and three brothers. Funeral services were presided over by Most Rev. John T. McNicholas, O.P., archbishop of Cincinnati, and burial was in London, Ohio.

Able, enthusiastic and popular as a student and as an alumnus, Hogan was fervently devoted to Notre Dame. He was particularly active in the Notre Dame Club of Cincinnati, and visited the campus frequently.

For two years before his death Hogan was district agent for the Hiram Walker Distillery. Previously, he was executive secretary of the Catholic Charities of Cincinnati, director of Fort Scott Camp for boys and director of boys' work for the Catholic Big Brothers' League. A singer of exceptional ability, he was a member of several choral groups.

The *Religious Bulletin* on January 7 listed the death of Harry W. Carr, '09, whose latest address on the alumni records was 1211 Glendale Avenue, Peoria, Illinois. Mr. Carr had previously resided in Evanston, Illinois, Niles Center, Illinois, and Green Bay, Wisconsin.

Samuel A. Walker, '95, Seattle, Washington, is dead, according to a notation on mail recently returned by the Post Office. The date of death was not noted.

John J. Cooper, '32, Port Reading, New Jersey, died in a Metuchen, New Jersey, hospital a week before Christmas following a lingering illness with throat trouble. News of his death came to the Alumni Office on a returned mailing piece.

The ALUMNUS extends sincere sympathy to Donnelly P. McDonald, '12, upon the death of his mother; Father Philip V. Beaghan, C.S.C., '19, upon the death of his mother; Maurice O'Shea, '20, upon the death of his father; Father James E. Kline, C.S.C., '22, upon the death of his brother; Edward G. Hunger, '24, upon the death of his father; Alfred Meyers, '26, upon the death of his father; Ronald E. Rich, '28, upon the death of his mother; Norman J. Hartzler, '29, upon the death of his brother; John Molloy, '29, upon the death of his father; Father Raymond J. Clancy, C.S.C., '29, upon the death of his father; Eugene T. Connelly, '32, upon the death of his father; John H. Friel, '33, upon the death of his father; James Fitzpatrick, '34, upon the death of his mother; Peter J. Johnen, '37, upon the death of his father; George Hahn, '22, upon the death of his father; Joseph Boland, '27, upon the death of his father.

*

Personals

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

The news that a new St. Andrew's Church is to be built in New York City will be of special interest to many of the older alumni because Rt. Rev. Luke J. Evers, A.B. '79, A.M. '86, who died in 1924, was pastor of old St. Andrew's on Duane Street for many years. It was Father Evers who began the custom of having workers' Masses at night, chiefly for the printers and newspaper men from nearby Park Row. The church has also served innumerable workers from nearby federal, state and municipal buildings.

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

**Class of 1883
FIFTY-FIVE-YEAR REUNION
June 3, 4 and 5**

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

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

**Class of 1888
FIFTY-YEAR REUNION
June 3, 4 and 5**

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

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

**Class of 1893
FORTY-FIVE-YEAR REUNION
June 3, 4 and 5**

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

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

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

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

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

**FORTY-YEAR REUNION
June 3, 4 and 5**

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

1900

In taking apart the altar in Freshman Hall recently, a carpenter took out a drawing board which had been serving as the back of the tabernacle. On this board were many signatures of former students. One of the names was "Angus McDonald."

And so this board is now being saved for the use of Angus' nephew (also named Angus McDonald) who will be a freshman in the University next September. The younger Angus is from Los Angeles.

1901 Secretary: Joseph J. Sullivan, 1300, 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.

**THIRTY-FIVE-YEAR REUNION
June 3, 4 and 5**

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

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.

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

**THIRTY-YEAR REUNION
June 3, 4 and 5**

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.

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

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

**TWENTY-FIVE-YEAR REUNION
June 3, 4 and 5**

Clyde Broussard sends from Beaumont, Texas, the welcome news that he is practically certain to attend the 25th reunion next June because his second daughter, Mary Elizabeth, expects to finish at St. Mary's at the same time. Dan Skelly, Oil City, Pennsylvania, will also be on the campus for the reunion, according to Clyde. Add Bill Cotter, president of their Alumni Association, and the local members of the class—Paul Byrne, University librarian, for instance,—and you have the nucleus of a notable gathering.

Suggestion: write to the class secretary today as to your plans and ideas for the reunion. The secretary will then be able to cooperate more effectively with a local class chairman and with the Alumni Office in arranging a program.

Incidentally, Clyde Broussard and the other local Notre Dame men and the Beaumont Chamber of Commerce were responsible for a welcoming dinner in honor of Tom Lieb and Manny Vezie when they brought their Loyola of Los Angeles team to Beaumont for the Baylor game last fall. Present as Notre Dame representatives, besides the three just named, were Joe Broussard, Alfred Duperier, Leo Mixson, Burrell Boykin, Thomas Hughen and Joe Hebert, all of Beaumont; and Christy Flanagan, of Port Arthur.

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

1915 Secretary: James E. Sanford, Jam Handy Theatre Service, Inc., 230 Park Avenue, New York City.

The following comes from Mr. Sanford, of New York City, and points east:

"A particularly appropriate Christmas card came from Brother Walter, C.S.C., laboring in the vineyard of the Lord at St. Gregory's School, Dacca, Bengal, India. Above the greeting was the following beautiful verse which I will pass on to his classmates and all Notre Dame men who knew him:

*'I pray the prayer the Easterners do,—
'May the peace of God abide with you.'*

"Jimmy Carolan, ex. '12, well known to many Notre Dame men of that period, who, with Knute Rockne, worked summers at Cedar Point, Ohio, is in charge of the amusement news desk at the New York Times. Jimmy was also formerly connected with the Hearst newspapers, and the Brunswick-Balke-Callander Company at Chicago up to 1930.

"A brief call on Joe Gargan at Boston uncovered the news that he

is to be a member of a newly-organized law partnership. More on the subject when Joe sends the information he promised. He was hard at work at the time of the call, helping a young N.D. grad to land a job."

Joe Byrne sent these interesting notes to Jim Sanford:

"Gus Dorais, '14, has done a remarkable job at the University of Detroit and has received high praise in the papers recently on his reported transfer to the University of Michigan.

"Ray Eichenlaub, our former All-American fullback, has become one of football's best officials. Old 'Ike' seems to have been in demand all over the country during the past season.

"Hardy Bush, '15, has recovered from a very serious illness and is his old self once again.

"Ward Perrott, '16, organizer of the First League Club of Notre Dame, has become quite a banker with the Stock Exchange firm of Emmanuel & Co. in New York City."

Jim added a note that he hoped to see Hardy Bush soon. Their last reunion was on the streets of Verdun, France, in 1919. Jim later forwarded a formal announcement of Joe Gargan's new law firm—Graham, Gargan and Sullivan, 73 Tremont Street, Boston.

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

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

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

**TWENTY-YEAR REUNION
June 3, 4 and 5**

Your secretary writes as follows:

"Maybe it's hard to believe, but they tell us we're out 20 years and that we are one of the 'old grad' groups to get together in June. One of the important factors in assuring the success of our 20-year reunion is the presence of a large number of the old gang. Let me hear from you if you plan on being on hand. Let me hear from you if you won't be there because this 1918 column needs a few paragraphs once in a while."

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

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

Ed Doran, South Bend is the new vice-president of the St. Joseph County Bar Association. A former member of the board of governors of the Association, Ed was replaced in that job by Paul Butler, '27.

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

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

Harry Mehre, head football coach in the University of Georgia for 10 years, was chosen for a similar position at the University of Mississippi, according to recent newspaper announcements. Harry has a three-year contract effective February 1.

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

FIFTEEN-YEAR REUNION June 3, 4 and 5

Paul sends this pep message to pave the way for a large turn-out in June:

"This is our 15th year—we'll count them yourself—and it's our turn to meet this June under the five-year reunion plan. How about starting plans to be there—Neil Flinn, Rusty Kennedy, Perc Wilcox, Francis X. Disney and many others we haven't seen for years?

"If you come once you'll get the habit like those of us that make it regularly. Notre Dame has a Commencement second to none in the country. Let me hear from some of you who are going to be there."

1924 Secretary: J. F. Hayes, Wm. J. Pedrick & Co., International Bldg., Rockefeller Center, New York City.

As the result of **Jim Hayes'** brilliant effort, the next issue of the ALUMNUS will be running over with '24 news,—we hope, we hope, we hope. Jim sent in January a letter appealing for news to every member of the class whose address is on file. Watch for the Big Parade in March!

The good secretary himself is vice-president and treasurer of the insurance firm of William J. Pedrick & Co., in the International Building of Rockefeller Center in New York. He's the father of four,—three girls and a boy,—and resides out in good old New Rochelle.

It's **Major Robert B. Riordan** now! The University registrar was recently advanced from the rank of captain in the Reserve Officers Corps to that of major. Bob is assigned to the 489th Field Artillery.

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

The Hurley touch is still magical—as witnessed by the following letter from a class undertaker. John says:

"It seems that the new class secretary has been blessed with at least one newsy letter for each issue, and this time all honors go to **J. Willard Jones**, of Dixon, Illinois. He writes as follows:

"I should make this an open letter to that one and only putter-on-the-spotter, **Norbert A. (Duke) Clancy**,

self-acclaimed nomad of the Indiana metropolis. John is the kind of a fellow who sends Christmas cards every year from a different place and never uses a return address. Anyway, this is a good way to tell him that I enjoyed hearing from him and that I wish him the same. The same message to be conveyed to **Ed Polhaus** and **Al Foos**.

"Had a Christmas greeting from **John D. Mahon**, Superior, Wisconsin, and see that he deserted the confirmed old men and annexed a Mrs. since last reports. Congratulations to John. Also **John Hillenbrand** (Batesville Caskets, the Quality Brand, adv. rates requested) sends his greetings and hopes that more of my clients will see the error of their ways and demand his merchandise during 1938. **Ray DeCoursey**, bachelor deluxe, now with the Larson Construction Company (office manager, not labor foreman), of Decatur, Illinois, writes that he is spending his winter vacation in Hollywood.

"Spent the evening of the All-Star game with **Chuck Collins** and family in Oak Park, Illinois. Boy, if you want to see a couple of future varsity guards, just drop in at 804 South Elmwood Avenue some day and take a look at Charley and Dave Collins. Met Congressman **Vince Harrington** in St. Paul following the Minnesota game, and he promised to see that everything turns out all right with the boys in Washington. Dr. **Dave Murphy** is doing a swell job along with younger brother, Ed, of filling an illustrious father's shoes here in Dixon. If you don't believe the health of this community is above par, take a look at my books this current year. **Bob Dixon** is still living in Freeport, Illinois, secretary to Justice Shaw of the Illinois Supreme Court. No more bachelor quarters for Robert, however, since last summer.

"**Frank Howland** is in Springfield, Massachusetts, with a fine new job in the home office of the Massachusetts Mutual Life Insurance Company as the result of his excellent work in nearby Rockford, Illinois. [Made you look good on that one, Jones—Eds.] **Bernie Livergood**, according to the state insurance offices of Chicago, is now managing one of the larger offices in the city and is keeping within the new Illinois insurance code. A recent letter from **Harry Stubldreher** informs me that **Dixon High School** is reported to have some good athletes. I must find out if they are Phi Beta Kappa.

"That seems to be about all of our class that I have heard from or of. I see by the papers that **Rex Enright**, originally a '25er, is putting our Rock River Valley club on the map by stepping into a head coach's job. Nice going, Rex. Don't forget the

summer stag at Lost Nation in June.

"John, what became of the rest of the **Hurleys**, **Bill** and **Bob**? Also **Bob Howland** and **Firman Fusz**, the St. Louis twins. Also **John McNamee**? Now that this has become a case of putting someone on the spot for next issue, why not hear from some, or all, of them.

"Whoa, there goes the gong! Johnny and Pat need haircuts and then we must hurry home and help Cecilia Ellen eat her second birthday cake—that is, I must hurry home and see that the two hoodlums let her have a piece. Do me a favor, will you. John? Just edit this a little so that it won't cause **Father Broughal** and **Paul Fenlon**, if they should happen to read it, too much of a headache over allowing me to graduate."

"Thanks to you, Willard, and I hope all the boys you have mentioned will say 'hello' to their classmates of 13 years ago. Let's make it a lucky year for the class of '25."

Attorney **Bill Voor**, of South Bend, is a member of advisory committee of the Indiana state commission which is cooperating with the United States constitution sesquicentennial commission in continuing the 150th anniversary of the formation of the U. S. constitution during the period of ratification of the states. The observance will end on April 30, 1939.

Howard Fischer is working with the Commonwealth Edison Company of Chicago, and is at the present time supervising the installation of the lighting system on the Outer Drive in Chicago.

1926 Secretary: James A. Ronan, 127 N. Dearborn St., Chicago, Illinois.

The following are Mr. **Ronan's** sad, sad words on the state of the class of '26:

"Mr. Dooley:

"It's too bad, Bill, but it would appear that your recent appointee as class secretary is a pretty poor salesman. Despite an ardent appeal in the past issue of this widely-circulated periodical, no member of our illustrious class of 1926 has seen fit to advise us pertaining to the whereabouts or whatabouts of any of our classmates. Perhaps you have done a little better at your end. But we will not give up yet—maybe a direct-by-mail campaign will bring more results for next month.

"A note from **Rev. Keithen L. Roche**, who is now pastor of St. Patrick's church in Havana, Illinois, reports that distinguished cleric in good health and spirits. If you're a duck hunter, Bill, tab this one. They tell me that Havana is the best duck-hunting spot in the Middle West, and I'm sure that Father Keith would be glad to have you drop in during the

open season. Provided, of course, that you don't play with guns around the parish house.

"George Patrick (Dutch) O'Day recently spent a couple of days in Chicago. He came over from Cleveland on a hurry-up business trip; but managed a few hours to talk things over. Dutch reports that all the boys in Cleveland seem to be getting along fine. Jim Driscoll, after years of exhaustive research, has finally completed an automatic pipe-cleaner which meets even his most exacting demands. Chuck Mooney, they say, is still conducting a thriving insurance business. Pat Canny, in his new position as assistant general counsel for the Erie Railroad, has broadened the field of his travels even further.

"Word came indirectly that John Sweeney was a recent victim of an auto crash. John received a broken arm which must be carried in a cast in a horizontal position. Pretty tough!

"Gerry McDermott postcards greetings from Palm Beach, Florida, where he and 'the little woman' are enjoying a month's vacation in most pleasant surroundings. We all should have paid more attention to those advertising classes, Bill.

"Wouldn't you like to hear a word from some of those 'long losts,' such as Paul Fleming, Mike Murray, John O'Donnell, Doc Gelson, Paul Broderick, Jerry Timmins and dozens of others? Well, stand by, and we'll see what the mail will bring for next month."

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

A POEM

By J. M. Boland, '27

Oh, the men of twenty-seven no doubt were meant for Heaven
As their prefects, profs and prompters will agree;
But as senders of the messages that furnish us the assuages
For a tired, dragging day—they're strict N.G.!

For the first time in our scribbling, we haven't got a dribbling
Bit of news, or information on any of our friends;
And to a tired, battered concher, who hasn't got the culture
To make up fiction, poesy, fancy—you've given the bends!

Dooley's on me. Armstrong's frantic; there isn't any sort of antic
They haven't done to see the good old mail go through.
Both want the twenty-seven white-space, full of news and bright pace
To intrigue you, and—relieve you, of that dough that is their due!

Scrap-Iron Young says it's Recession; that may be the right impression
Of your inability to fill my ragged cuff;
But if all of you are Democrats, perforce you needn't know that's
Surely no way to follow up Our Noble Leader's stuff!

Joe Benda claims it's Christmas "shorts"; Judging from South Bend reports
That's enough to worry most any old Alum. . . .

Your scrivener got a fast trim; and the holidays have left him
Sort of gasping, with his bankroll on the bum.

So let's put out Christian charity, in its simple, forceful clarity
To each other for no news in this, our column;
And since we're just beginning the second decade's first big inning
Let's close this doggerel with a wish both gay and solemn—

HAPPY NEW YEAR!

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

TEN-YEAR REUNION June 3, 4 and 5

Losing avoidrupois while taking on more work at Wisconsin (he's been asked to teach a class there in the second semester) Buck still finds time for these notes:

"Thank you, Howie Phalin and John McMahon, for setting a three-page standard in the last ALUMNUS, which I hope will be followed in the remaining issues in preparation for the 10-year reunion in June. We are all looking forward to a complete account of the engineers next month. Since we expect at least three pages of notes, I am going to ask two men to go to work on the assignment—i.e. Louie Carr, 138 Hamilton Avenue, Passaic, New Jersey, and John Fagan, 164 Park Avenue, Edgewood, Rhode Island. Let me urge the engineers to please write to one of these men immediately so they will be able to continue the fine cooperation we have received from the guest conductors this year.

"My Christmas mail helped me to locate a few men from whom I haven't had a word in some time. Joe Brannon is in Seattle, Washington, at the Camlin Hotel. Bernie Garber's card was from Milwaukee, but unfortunately he didn't give his street address. [It's 621 N. Prospect Avenue.—Ed.] John E. Brannon, of the Mt. Horeb, Wisconsin, Brannons, is located in Kenosha. My little village is not far from John's old home town—so I am hoping to see him soon. He was back to Notre Dame for the Pittsburgh game. I met John Thomas, '30, of Marshfield, Wisconsin, on the Wisconsin University campus recently. John is a student here in the Law School and expects to finish his work in June.

"I think that our class president, John Frederick, should come through with a letter next month concerning the reunion. We will be expecting to hear from you, John. The deadline for copy will be March 1 since the issue will be out about March 15.

"In my opinion, the first order of business at the reunion meeting should be a discussion of a retirement plan for your class secretary to meet the super-annuation problem resulting from all these years of ser-

vice. Howie Phalin gave you a good example last month of what a traveling secretary can do. Think it over and be ready to consider a 'New-Secretary Issue' at the get-together in June.

"I trust that you have all included the attending of our ten-year reunion in your 1938 New Year resolutions. I am asking Andy Boyle, of the University faculty, and Burt Toepp, the South Bend insurance vendor, to be local co-chairmen for the event and to make all the necessary local arrangements. I suggest that they confer with Jim Armstrong at once as to the best method of procedure."

And Doc Frank Hegarty sends this from Pittsburgh:

"Judging from the fund of information which has poured into my office since your announcement in the December issue, there must be an intense stupor prevalent among the science men of '28—perhaps a post-holiday liver torpidity among the practitioners of the physic. So the facts for which you ask must necessarily be as limited as have been my contents during the past few years.

"Marc Farrell, Sol Solomon, Dick Weys, and myself, after attending different medical schools, came together for our internship in the same hospital and have since gone our separate ways. Dr. Farrell, after graduate work at Massachusetts General, has returned to Clarksburg, West Virginia, to assume the post of pathologist and attending pediatrician to one of the local hospitals. Mark is also the father of a baby boy. Dr. Solomon, married now and with two charming children, is building a most successful practice in Ebensburg, Pennsylvania. His modest estate boasts only a tennis court now, but I understand he's planning a few goal posts for the kids to practise drop-kicks on. Dr. Weys, after a residence in surgery at Duke University Hospital, accepted a commission in the Army, and the last I heard of him he was stationed at Indiantown Gap, Pennsylvania. However, I believe at that time he was expecting a tour of duty in California.

"Lee Schneider left our midst a few months ago to take up his abode in Florida. We're all hoping his absence won't be permanent. Turk Meinert is now functioning successfully as president of the local alumni group. He's still a bachelor, and still with the Philadelphia Co. Nobody has seen hide nor hair of Bob Strickel for ages. How about some news, Bob?

"I received an invitation to Bud Callagy's wedding the other day and regret I couldn't go. Best wishes, Bud.

"This about makes me fresh out of news, Buck. Hope your next guest conductor will come more closely to **Howie Phalin's** masterpiece than I did."

Postcarder **Leo McIntyre** recently mailed one from the South on the occasion of the installation of Most Rev. Eugene J. McGuiness, D.D., one of Leo's relatives, as bishop of Raleigh, North Carolina.

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

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

Two-time Secretary **Conroy** (he's also sec. of the Western Penn Club) wants help, help. He writes:

"**Jim Rizer** and **Doctor Sheen** are living at 40 Grammercy Park, New York City. **Jim** and **John Nanovic** get together for a game of badminton once a week. **Fred Davis** is doing well with the Burroughs Adding Machine Co. **Tom Cunningham** has moved to 350 East 57th Street. He is still connected with the Internal Revenue Department. **Connie Ochoa** was visiting in New York during December. **Al Howard** is now living at the Centre Club.

"My brother **Tom**, '27, reports from Indianapolis that his family has increased by one, a girl, **Kathleen**, born on December 20. **Bill Holland**, a classmate of his, had a new son a few days later.

"**Bill Steitz**, '30, is doing fine and his plumbing company has been getting a number of the big jobs in Pittsburgh.

"A little aid from the classmates would certainly help to make this column interesting."

Word comes that **Tom Frost** is assistant manager in the parts and accessories division of Chevrolet and is residing in Minneapolis at 3424 Garfield Avenue, South. **Tom** was married in 1935 and has two daughters.

1931 Secretary: John Bergan, 828 E. Colfax Ave., South Bend, Ind.

Your South Bend scout and secretary says:

"A communication from **Al Gall** brings the announcement of **Miss Helen Sailer** and **Andy Patrick**, of Bridgeport. **Andy** is an architect with the firm of Fletcher-Thompson in his native city. **Al** discloses that he is doing editorial work with the Geyer Publications in New York City. Many friends of **Tom O'Melia**, of Carroll Hall fame, will be happy to learn that he is practicing dentistry in his native Olean, New York. **Jerry Crowley** took a leading part in the promotional end of the O'Brien Varnish company convention held in

South Bend and has advanced many new ideas for the promotion of his firm's tung oil product.

"**Herman Ziffrin** is practicing law and directing the destinies of a trucking concern in Elkhart, Indiana. A New Year's card from **Louie Godoy** discloses that things are fine in Havana, and his patio is wide open to any member of the class in the vicinity. Magarrall's tavern in Pittsburgh is '31 headquarters in Pittsburgh now that genial **Billy** has taken over active command of business. **Louie Baden**, happily married, is now with the Inland Steel Company, of Hamilton, Ohio. Among those seen at the Notre Dame-Canisius basketball game in Buffalo last month were: **Ronnie Zudech** and **Johnny Dorschel**."

Emil Telfel is an instructor in English and director of the news bureau at Clarke College in Dubuque, Iowa.

Sheridan Wells has been employed as good will merchant for the Patrick Henry Brewery for the past three years. Until just lately he was working in southern Illinois territory, but three or four months ago he was transferred to Flint, Michigan.

Jack Lynn is employed with the new Clarence Saunders grocery chain in Memphis. He has a little girl who was born last summer.

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

Carl Meyer still is with the National Park Service of the Department of the Interior. **Carl** lives at Anna, Illinois.

Barth O'Hara is now practicing law in association with Hilliard and Trout, Midland Savings Building, Denver.

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

FIVE-YEAR REUNION June 3, 4 and 5

Don Wise is beating the five-year drums. He says:

"June, 1938, is the five-year reunion of the class of 1933, and I believe that this is the opportune time to begin activities in regard to said reunion. Just what activities will be engaged in at that time is a matter entirely up to the class of '33 as a body, but the success of the reunion depends upon the number of members of our class that attend. This is an appeal by me on behalf of the class, to each and every one of you for help in making this reunion a complete success.

"**John J. Kelly** has agreed to contact the alumni in the territory from Minnesota to Alabama, and he is in a position to do so, because he travels

through that section of the Middle West. His is the only offer to contact members of the alumni of the class of '33 that has been received to date.

In order to awaken and keep alive interest in this event many more contact men will be necessary. On the West Coast—let's go, **Laurie Vejar** and **Leo Cummings**. In New York and surrounding territory—get busy, **McGovern**, **Finneran**, **Rohrs** and **McGee**. 'Big Tom' **Mulville** will have the easiest job of all in contacting the members of the Norfolk, Connecticut alumni. In the South, **Jules de la Vergne**, et al., how about a little activity? In Wisconsin and points north, **Frank Warner** and **Don Schnobel** ought to be able to start the ball rolling. In Chicago, **Maury Lee**, **Joe McCabe**, **Pat Crowley**, **Jack O'Shaughnessy**, and a host of others will undoubtedly make the reunion a complete success insofar as Chicago and vicinity is concerned.

"The names above listed are merely spur of the moment thoughts, but they ought to be a fairly good start. If each member of the class of '33 will appoint himself a committee of one to campaign, the reunion cannot help but be a success. One and all, let me hear from you, or write direct to **Jim Armstrong**, alumni secretary, and inform us as to progress in regard to attendance, ideas on the program for the event, or anything else that may be helpful. June is not such a long way off and we must get started now!"

Russell O'Shea sends some great dope from his headquarters with the Massachusetts Mutual in Cairo, Illinois:

"The 1933 column in the December-January issue of the ALUMNUS was so depressed—in fact, it just wasn't—that I submit the following, in the hope that it will serve in a case of need.

"**Jimmy Walder**, class of 1932, reports orally that **Gerald Fitzgerald**, of Muskogee, Oklahoma, is married, and still lives out Oklahoma-way. **Ray Geiger** works with an advertising novelty company of which his father is one of the partners. **Ray** has some nice advertising novelties, and, when he was in Cairo last summer for a couple of weeks, he sold much of his fine material about town. Lastly, **Jimmy** reports that **Ed Hart**, now a lawyer, has a nice practice built up by this time, and also is the father of a dandy four-months-old girl.

"When **Philip Darmody** was in town over the New Year's week-end he told me that he would address a letter to me giving some information about some members of the class of 1933, of whom he knew at that time.

It goes as follows: 'Carlos Frank is working at the Great Lakes Dredge and Dock Company, Buffalo office. Also in Buffalo is Frank Donahue, who is in the sales department of the American Wire and Nail Company. Mike Leding lives in Schenectady, New York, and is employed in the industrial control department of the General Electric Company. The Eclipse Aviation Company, (location unknown, but probably in the East), employs Francis Joseph and Alphonse Alvino. Francis Martin works for Consolidated Edison Company. Mitsch works for a metal working plant in Wheeling, West Virginia, and another Wheeling resident, Bill Dusch, is located with the Warwick China Company. "Tupper Lake" Larry Simmons works for the New York Central Railroad somewhere in New York State.' Phil, incidentally, has a nice position with the Illinois Central Railroad in the central office of that road in Chicago.

"At graduation week-end last year the class of 1932 had such a rollicking good time at the five-year reunion of the class of 1932 that I envied them, and hoped that in June, 1938, the class of 1933 would have a similar get-together. How about it, men?"

"I am whole-heartedly in for the idea, and, since someone must, I will propose that our class secretary, Don Wise, of Joliet, look after the committee appointments which need be made to insure that the class of '33 will have their five-year reunion plans arranged and carried out. It's an excellent idea, so let's get behind and push. You know, June and graduation time is only about four months ahead of us, and so, time is short.

"Perhaps one or two of those Commerce grads at South Bend, Art Prekowitz and Harry Scholnik, might be prevailed on to make some arrangements for a meeting place downtown. Perhaps Pat Burns, Jim Guilfoil and Jim Wade might carry the idea along in the South, while Dick Meade, Leo Cummings, Rolly Scheffer, Bob Sullivan and Nick Lukats will draw together the boys from 'way out West. Ed Roxas will speak for the Philippines, and Charlie Preston for Alaska.

"Ed Dailey, Chuck Jaskwich, Jim McGill and Joe Kurth were pretty good politicians during their days on the campus, and they should be able to 'convert' the men in the Mid-West. Tom O'Meara and John J. Collins, (of the Galla and Collins combination) might be added to those.

The eastern sponsors for the five-year reunion might be named as follows: Jack Finneran and George Rohrs, Doug Giorgio, Biff Powers, Jim Ross and Ed Stephan, all of New

York City, I believe. Some of the other fellows around in the East, such as Phil Faherty, Billy Burke, Jim Clark, Pete Connelly, Smoky Martin, Walter Johnson, and Bill Hawkes, might help out in making the thing a grand success.

"Let's speak out about this men, and make some well-laid plans for an enjoyable reunion next June."

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

Here's the dope from Jim:

"Jack Gorman has received his law degree from Northwestern and is practicing with the firm of Clausen, Hirsh and Miller.

"Ed Fitzmaurice (he of the Commerce School) employs himself profitably these days in Milwaukee for the Burroughs Adding Machine Company. This report should be extra-official because it comes from a home-office man of Burroughs.

"Bob Van Lahr's grace period as a bachelor expires on January 25 as he takes unto himself a bride in Flintridge, California. Happy Days, Van!

"We received the happy tidings from George Maloney that he was married to Miss Mary Grady last September 9. They are residing in Canton, Ohio. Here's hoping George doesn't forget the additional news he promised this column.

"A very welcome note relieved our worries over the whereabouts and doings of Jack Landers. He is still loyal to his native Springfield, Missouri, but refused to divulge any news about those Springfield 'debs.'

"All of us who remember Ed O'Malley will exult over the news that he is to be ordained in Rome on the Feast of St. Joseph, March 19. He sincerely wishes to be remembered to all of his old friends including Roy Waters, Andy Auth, Jack Dorsey, Bunny Crawford, Russ Leonard, Bob Nightwey, Doc Landers, Dick Molique, etc.

"Ed tells us that another of our boys, Ed Seward, is now in his third year of theology at the same seminary. Last summer Ed (Seward) motored over most of the continent, and is now the travel authority of the college. Next year he plans to take in the points he missed including the Scandanavian countries, England and Ireland.

"The boys over there listen to all the N.D. games—and as all Romans tell them 'the fifth mark of the Catholic Church is Notre Dame.'

"Their address—and they surely would like to hear from you—is Collegio Americano Del Nord, Via Dell 'Umlita 30, Roma."

Francis Vitt works in the Chicago Merchandise Mart office of the Illinois State Relief. He has been married since last June.

Bob Bondurant, who has been associated for the past four years with the law firm of Jones, Obenchain & Butler, in South Bend, has just opened his own offices in the J.M.S. Building.

Bob Hamilton had, the first of the year, a fine promotion with the Dunmore Company, Racine, Wisconsin, manufacturers of electric motors, tools and appliances. Bob was advanced from advertising manager to sales manager.

John Roche, B.S. in C.E., writes to give his correct address. It's really 131 Hart Boulevard, West New Brighton, Staten Island, New York. The ALUMNUS had it "Long Island" in announcing the birth of John's son.

John had had Christmas cards from Walter Dupray in Port Huron, Michigan, and from Mike Yriberry down in Peru, South America. Walt has a son and Mike, a daughter.

Incidentally, John will mightily appreciate any help from his classmates in lining up a job—preferably civil engineering, but finance or accounting gladly considered. New England is preferred for location, but that isn't at all a rigid requirement. John has had several years of experience in office work.

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

Hoeh comes through again as follows:

"For a while there we had intended making this script a short one running something like this: 'letters—none; calls—none; visits—none; result—0.' But then along came Christmas and with it there were greeting cards from all parts of this har country of ours—some of 'em with notes attached and promises of letters. One letter came through and for it we are most grateful to Frank Holahan for he changed our mind about what we should write for the February rag.

"We noted with deep regret two items in the 'Deaths' section of December-January ALUMNUS. The class of 1935 herewith extends to the family of Al Capitell, in Belmont, Massachusetts, condolences in their bereavement. And to Father Thomas J. Brennan, C.S.C., the class of '35 also extends its sympathy on the death of his mother in Kalamazoo, Michigan.

"We should like to inject a personal note to friend Luke Kelly out South Bend way. A Christmas card

came to us for you, Luke. It was from **Charlie Landmesser**. If you are real good, we'll bring it to Chicago U. with us next summer.

"We want to thank the following for their Christmas greetings: **Mitch Saleh**, Houston, Texas; **Sigmund Sluska**, New York City; (we are still waiting for that promised missive, Sig.); **Luke Kelly**, South Bend; **Vince Gorman**, Kingston, New York; **Mart Hendele**, Chicago; **Neil Crowley**, Brooklyn; **Carlos de Landero**, Mexico; **Tom Proctor**, Elkhart; **Cliff Dudley**, Paducah, Kentucky; **Jim Bartley**, New York City; **Art Korzeneski**, Chicago; **Gene Blish**, '34, Denver, Colorado; and **Dick Meier**, '37, in a hospital in Minneapolis, Minnesota.

"**Gene Blish** lives at 1550 Oneida Street, Denver; and **Dick Meier** may be addressed at St. Mary's Hospital, Minneapolis, Minnesota. How about a few of the **Coyne "Merry Men"** writing to Gene and Dick. They both requested news on the gang and we believe a few lines to them from former teammates would mean a lot. We personally want you to know we are praying for a speedy return to good health, Dick.

"**Art Korzeneski** found a card that had ample writing space and penned off the following to us. We give it to you verbatim:

"There is more room in this card to write on than any I could find—I know I owe you a letter but you owe me one—. Ran into **John Burke** and **Tom La Londe** and **George Demetrio** at a 3 o'clock Mass at Old St. Mary's, where you will find some guys every Sunday.

"Last week I had a field day. Got on a bus in front of my place—2100 Lincoln Park West, Suite 308-9 (for your benefit) and ran into **George Demetrio** and **Bob Burns**. The night before at the Chicagoan it was **Bob Cavanaugh**, who is with the government—good job—on his way to Texas. The boy really covers ground. His headquarters are in Washington.

"**Clark** (**John Clark** — **Korzeneski** playmate), by the way, is really engaged this time (you rat). I made every game at N. D. but saw very few of our gang."

"When a letter comes to our attention with the printed head—'Treasury Department—Office of Comptroller of the Currency' we know it brings news from **Frank Holahan**. We welcomed your newsy bit after the turn of the year, Frank, and will turn the dope over to the crowd for mastication. For the information of interested alumni, Frank address at the present time is P.O. Box 266, Wilkes-Barre, Pennsylvania, or 37 Barnum Place, Wilkes-Barre, Pennsylvania.

"The news of the missive dealt largely with Frank's experiences and meetings at the Army game. We were interested in his comment that he has attended all the games since our exodus and finds '35ers becoming scarcer each year.

"Among those seen at the stadium were **Jack Edwards** and **Jim Kelly**, ex. '35. On the train **Walt Brown** was encountered.

"Quoting, 'Early Sunday morning, after leaving the International Casino, **Ned Rowan** and **Bob Henneberger**, both of whom are finishing their law at Georgetown, came to our rooms at the New Yorker where we partied for a couple of hours. I understand that **Art Carey** had been with Ned and Henney earlier in the evening.'

"The adopted son of the coal country mentioned that the Anthracite Club of Notre Dame had its Annual Christmas Formal on December 30, and **Thomas Kennedy**, son of the lieutenant governor of the state, was chairman. Attending the eastern display of the 'Big Apple' were **Frank**, **Walt Brown**, **Ned Rowan** and **Jim Coll**, who is still dissecting men and mice at Jefferson Medical School. None other of our gang was observed.

"One of our's of whom we have not heard news in a long time is **Bill Miller**. We ran into Bill the night of the Notre Dame Christmas Formal here in Buffalo. He looks good, is still the budding barrister of Albany Law School, and if we are correct, we detected a slight accent of the East creeping into his speech. But 'dapper' was the same old 'stuff.' You were a sight for sore eyes, Bill. Lots of luck! How about a line once in a while—and while we think of it, don't you owe **King La Londe** a letter, too?

"Of your writer there is little to tell. He has been doing radio work for the Catholic Charities of Buffalo, having been on twice during December. Word comes to his ears that he and a young lady of the department of interpretation will exclusively write, produce and handle programs over Buffalo's Columbia Station WGR. This is to begin February 8. It will consist in dramatization of cases that are current in the various departments of this agency.

"We come to the end of another '35 monthly sketch. How about livening it up, fellas, with more news from you out there in the naughty, naughty world? We are anxious to hear from 'our dead' who have never written and from 'our paralyzed' who have forgotten how to write. Let's get together and end up the last few months of this current journalistic endeavor with a bang. Whatcha say?"

Publicitor **Petriz** sends the glad tidings that **Danny Cunha** is having phenomenal success with his basketball team at Vincentian Institute, Albany, New York. At one stage the boys had won 10 straight. (Whether or not some of the success is due to **Butch O'Neill**, '34, who officiates in some of Danny's games, is still to be considered.) Incidentally, the Vincentian team will play in the preliminary game when Notre Dame meets Colgate in Albany on February 26.

From the Dan Cupid notes of **Jack Ledden**, sports editor of the South Bend *Tribune*: **George Melinkovich** was married in New York recently; **Fred Mundee**, '37, will be married on February 5; and **Mike Layden**, '36, is engaged.

1936 Secretary: **John Moran**, 61 E. 95th St., Apt. 2, New York City.

In between clubbing us poor devils out of our income taxes, your Mr. **Moran** got out this swell stuff:

"Greetings and best of everything for the New Year! Your secretary envisions a bigger, newer, and more interesting column of class notes for 1938—but only with your continued and wholehearted support. And that means just one thing—letters, and plenty of them with news about you individually, and whatever information you may have regarding any of the '36 gang. So let me hear from some of you secretive souls.

"There was a pleasing increase in the number of cards and letters this past month or two. Christmas cards were received from **Bill Walsh**, **Frank Murray**, **Joe Wade**, **Jim Sherry**, **Doc Caspar**, **Larry Palkovic**, **Cliff Brown**, **Lin Phoebus**, **Mickey Dendler**, **Walt Matusevich**, **Bud Goldman**, and **Andy Hufnagel**. Thanks to you all for your kind remembrances. Thanks also to two grads from '35 (and former colleagues on the *Scholastic*), **Vince Gorman** and **John Carbine**, for sending along their greetings.

"**Jim Sherry** wrote that he was due to return to Flint, Michigan, about the first of January to take further courses in accounting at the General Motors Institute. Jim is still with the Chevrolet Motor Car Company at the Tarrytown, New York, plant. And don't despair of ever receiving that sweater you left at my place after the Army game, Jim; I'll get ambitious one of these years and ship it out to you.

"**Bob Cavanaugh** was heard from early in December. Bob wrote that he had been doing a bit of travelling for the Federal Deposit Corporation, in the course of which he had spent a month in North and South Dakota, another month in Ohio, and even managed a stop-over at Notre Dame. The ex-prexy of the Commerce Forum stated that he had seen, in the

last several months, **Tom Campbell**, who spent a week in Washington during September, **Gene Tobin**, **John Maloney**, **Bill Whalen**, **George Murphy**, and several others. **Bill Deely** is helping roommate **Cavanaugh** run the F.D.I. Corporation and is doing a swell job. **Bob** added that he was leaving on December 2 for a trip through Missouri and several southern state, but that he hoped to be back in Washington before Christmas. Thanks for your very newsy letter, **Bob**; after reading of your jaunts around the country, you almost make me wish I had picked the F.D.I. Corporation instead of the Internal Revenue Department for my field of labors.

"**Buddy Goldman** sent along a note from tropical Florida to say that the season down there was a bit slow in getting started, but that things in the furniture line were expected to hum shortly.

"From Chicago, **Jerry Vogel** penned a letter on the eye-catching stationery of the Supreme Advisory Council of Aleph Zadik Aleph, Junior B'nai B'rith. **Jerry**, who is chairman of the organization's national committee on scouting, is still being bothered by quarterly exams, this time at the University of Chicago, where he is taking advanced work in Social Service Administration.

"**Larry Palkovic** penned a long letter from Cleveland, where he is now located at 3433 Trowbridge Avenue. **Larry**, it seems, almost got around to seeing the Army game, but an unkind fate stepped in at the last minute, and he was denied the privilege.

"That stylist of the English tongue—**Al Torribio**—sent along another of his terrific masterpieces from Los Angeles. The word 'masterpiece' is not used literally, for **Al** takes great delight in torturing his former editor with dangling participles, unfinished sentences, and what have you. The "Trib" reported that the Notre Dame basketball team would be a great drawing card out on the West Coast, and suggests a game between Stanford and N.D.—with Stanford's **Lusetti** matched against Notre Dame's **Moir**. Always full of the Notre Dame spirit, **Al** told how he recently went to a preview of a Zane Grey western thriller in which **Nick Lukats**, N.D. backfield star of several years ago, played the villain. **Al** kept dropping hints (out loud) about "what a handsome villain he would be if only he had an electric razor"—and finally got the audience cheering for **Nick**. Perhaps the producers will find some favorable reports on **Lukats**' performance on the opinion cards which were handed out. For the benefit of the rest of **Al**'s creditors who would like to catch up with the former demon manager, his address is 249 Witmer

Manor, 215 South Witmer, Los Angeles, California. Heh, heh, Trib—who's laughing now?

"**Joe Mansfield** sent along the news that, in addition to his regular duties as an announcer at station WJAR, Providence, Rhode Island, he is also working on a commercial show sponsored by the General Baking Company. **Joe** interviews people in one of the large bus terminals in the city—and states that he corners some very interesting specimens to drag before the 'mike.' From the Mansfield source came news that **Johnny Desmond** is working for General Motors in Rochester, but that he plans a change in the near future which may take him into foreign service with one of the large outfits. Good luck, **John**.

"**Joe** also reported that **Jack Murphy** is still cutting up at Yale Med School—but only cadavers. **Mansfield** recently received a card from **Tom Fennelly** which indicates that **Tom** has gone and got himself married to a former St. Mary's girl. How about a confirmation on this, **Tom**? **Joe** requested information on his former roommate, **Tom Keenan**. So if **Keenan** sees this, he can write the demon announcer at 562 Eaton Street, Providence, Rhode Island.

"And that concludes the monthly stint. Again, I repeat, your letters will be more than welcome. So drag out the stationery and let me hear from you. And for those who are planning on attending the Notre Dame-N.Y.U. basketball game in Madison Square Garden on February 25, I'll be seeing you in Ross' Tavern after the last basket."

From the Allentown, Pennsylvania, *Morning Call* comes a long clipping reporting on the fine success which **Ken Stilley** is having as coach and director of athletics in Allentown Preparatory School. **Ken** is held in the highest regard in the city and, particularly, in the school. Last season his prep football team won four, tied one and lost two. **Ken** also coached the Allentown Professionals and this team came through the season with six wins and a tie.

1937 Secretary: Paul Foley, 327 Liberty Street, Pontiac, Michigan.

From the Pontiac *Daily Prune* comes this impressive dope produced by your able Mr. **Foley**:

"Armed with two letters, one insurance pamphlet, a round dozen Christmas cards and a cheery smile we plunge into this newest chapter of the newest grads.

"Once more the boys were none too generous with the postage stamps. Possibly because of a certain lethargy in answering mail already re-

ceived—but then, 'tis far better to give than to receive.

"Of course this is the time of year the campus boys begin to trade off the Christmas neckwear, count the comp list from the holiday club dance, settle to the routine of things and stuff. But, somehow we miss the general hubbub and suspicious glances at financial sheets. Anyway, it's mid-January and we enjoyed our rheumatic fling at the Christmas dance locally, saw the starry-eyed undergrad for a brief shagging spasm, tottered back to our couches and gently threw a fit.

"But for the matter at hand: First to come, on the official mimeograph of the John Hancock Mutual Life Insurance Company, a letter from **John Hurley**, ex-Scholastic scribe, baseball player extraordinary and harbinger of what happens to journalism majors. Anyway, **John**'s selling insurance as special sales representative in western New York (which has recently come to include Michigan for sales purposes), and sends in a few squibs about the boys.

"Personal: that insurance idea is O.K., **John**, if I could float a slow loan. . . .

"According to **Hurley** (which is just a neat way of side stepping libel suits) **Al Bride** is working as a credit man in a Hartford, Connecticut, store. Brides have a way of becoming credit managers.

"Next on the **Hurley** calendar comes **Johnny Desmond**, who is reported electrifying the office of the Delco Remy Corporation in Rochester, New York. **Johnny** grabbed his sheepskin at mid-term last year.

"**Caesar Don Sconfietti**, about whom we have heard vague wanderings, is reported still vacationing. Which is all very jolly and Junior League if one can manage the necessary scratch. But to **C. Don** such is mere bagatelle.

"**Jerry Zeiler** is also reported above. Just barely, however, for he is going through the graduate mill at Catholic U., and what with senatorial filibusters in the vicinity it must be like bucking a constant gale.

"Newsmen note: **Herb Kenyon** is working in the classified ad department of a, or the, Yonkers New York journal. We scorn him as one who bows to the commercial (Whatcha makin', **Herb**?)

"**Bill Mulrennan**, he of that Broadway sheen, is selling shoes, **Hurley** says 'either just on or just off the great White Way.' It would seem rather important, that qualification, since it's shoes he's selling. But anyway he can't be far from **Bill** (**Moe**)

Foley, who greeted us at Christmas with a suave New Yorkish card.

"Jack Baker, the one with the tab collars, and John (Boff) Cavanaugh are reported working for New York stores. No doubt 'Boff' is within range of a jam session, or, at very best, a nice dark corner for pantomime efforts.

"Here is a cryptic note that we throw out in hopes you'll understand. 'Harry Heinneman is working in or near New York, in his own profession, rumor has it.' Nice work if—etc.

"Frank Reilly, for whom we held high hopes and still do, is jumping back into the swirl of things at McRory Co., Inc., a concern operating in and around Orange, New Jersey.

"Somehow we feel slightly kindergartenish when news leaks in from these law schools around and about. The latest one is from Harvard Law, you know, Harvard, in the Ivy loop. It is said Harry Baldwin is leaving book marks in those calfskin tomes, as are Jim Waldron, Jim Dwyer and several others. Incidentally Promoter Jim was among those who sent us pictures of Santa Claus; thanks, Jim.

"Last of the Hurley entrants is Gil Gallivan about whom we know little except that he is working in New York—which is something.

"Mr. George B. Niezer, 1241 West Washington Boulevard, Fort Wayne, Indiana, is out three sheets of neatly printed stationery. Mr. Niezer lost this stationery when his taffy-haired son shook a few drops of ink from the fountain pen and shot up a line or two.

"It seems Bernie himself is batting the books at Indiana U. Law school—which seems slightly unlawful in itself. Bernie reports he has been invited into Beta Theta Pi fraternity—good old Beta Theta Pi.

"Dick McArdle, Neizer says, is in Chicago working for the Lincoln National Life Insurance Company. Phil Welsh, ex-Scrip editor, is also reported under the ivy vines of Harvard.

"At long last, like a feeble tap from the entombed miners, we hear a glimmer of information about Parker 'Hundred Cents on the Dollar' Sullivan—and he is, as might be expected, in Lexington, Kentucky, where a mint julep is not chewing gum. It is said he works for the Lexington Telephone Company (in daytime).

"Of course where Sullivan goes also goes Al Schwartz, who has given up terrorizing Joe O'Neil and is selling hardware for his father's concern

back in Kansas—where hardware is really hardware.

"Strangely silent have been members of the band since they laid up the clarinets in a comfortable bath of goose grease. But we have received word from the ex-band president, Robert Trousdale, who reports he is working for the Baumann, Finney & Co. certified public accountants in Chicago. It seems Finney wrote a book once. But Trousdale is coming along in great shape we hear and has almost succeeded in tearing himself away from the Thomas treatment for china knobs.

"Word also drifts in from the wilds of Long Island of Basil (Battlin' Bas) Gillespie, who cryptically remarks about mysterious 'travels in the South.' In any event, he was back in Hempstead long enough to send a Christmas card, and what the South lost Hempstead gained.

"We have heard no word from the other Gillespie, who is half way between a printer's devil and a devil's printer. We know why we haven't heard. Two reasons: (1) We owe Jack a letter; (2) he bought a suit of tails. But we'll write a letter if it kills us—even though we see the universe shifting into sodden lumps when Gillespie will get tails. But then—chin up, and all that!

"A long silence was broken at the Yuletide when we heard briefly from Bernard (Unk) Donnelly, sage of Holland, Michigan. We take it 'Unk' is still at Catholic U., but this is pure supposition.

"Also represented on the Christmas list (we got a million of 'em) were: Bob Grogan, still in Shreveport with that oil firm which bears the Grogan name; John Moran, who wrote those squibs a few pages ahead of this; Joe Druecker, still selling air. Speaking of Druecker, we are still planning to answer a letter of his from way back.

"One tome we welcomed with open arms, and one we should have answered long since, was the one and only Eli Abraham who fits into any class notes since '00. Abe confided plans for taking bar examinations, which he has done by now, of course.

"We seem to be staggering to a close here. Which is all right, too, when all things are considered. It seems a shame that such husky mailmen as we have here find so little to carry to our step. But perhaps next month will remedy that situation.

"So it's back behind the wallpaper to hide from the income tax man until the next issue."

Karl King, after some experience with an accounting firm in Chicago,

has joined his father's accounting organization, King and Crowe, in South Bend.

Joe Ahlering, of South Bend, who spent three years at Notre Dame as a pre-med student, is now in St. Louis University Medical school and is pledged to the Phi Chi fraternity.

There were friendly greetings recently and an offer to help in the Association in any way from Dick Flood, who is a student in Jefferson Medical College, Philadelphia.

Alberto Castineira recently joined the General Electric Company as a student engineer and at present is located in the Schenectady, New York, plant of the company.

The guy who perpetrates "Campus Notes" in each ALUMNUS, John Jacob Lechner, after selling football programs all fall recently sold himself as president of the C.Y.O. of St. Joseph's parish, South Bend. John is in his final year of law on the campus.

Dues

BRETHREN:

May I say a few soothing words on a painful subject.

Payment of dues for the current fiscal year is ahead of the total for last year.

The class of 1937 had added a real note of cheer to the Alumni Office by its cooperation with the plan of dues for the first-year graduates.

If the Alumni Association embarked on a sit-down strike from now until June 1, we could probably complete the year without asking the University for aid.

BUT WE DON'T WANT TO SIT DOWN (believe it or not).

This is the lean period of dues, and the fat period of our program. The two are at each other's throats.

Universal Notre Dame Night . . . a questionnaire to determine possibilities for placement service . . . the 1938 Class Reunions . . . Rockne commemorations . . . highlight issues of the ALUMNUS . . . a big Commencement . . . new high for the Local Club Council in June . . . the Golden Anniversary of football at Notre Dame in April . . . student contacts among the high schools . . . personal visits to the clubs . . . current information on timely questions of cultural and Catholic importance to you. . . These are opportunities at our door.

The Association wants to work for you. Notre Dame will benefit as you benefit, as well as the reverse process. It costs money to send out individual bills for dues. But money is necessary to conduct this program. Not a lot. But a little more. Send in your dues, if you haven't yet. Let's not only exist as an Association. Let's live. JIM ARMSTRONG.

ATHLETICS

(Continued from Page 112)

petition between the two schools since the baseball season of 1924. One baseball game will be played on each campus. Notre Dame and Michigan will also meet in track, in a quadrangular meet at Bloomington, April 23, with Indiana and Ohio State filling out the quartet.

Coach Pedro de Landero of the tennis team is optimistic, even though his team meets the cream of the middle western crop, playing five matches the first seven days in May.

Father George L. Holderith, C.S.C., coach of golf, has a strong nucleus for his team, which took runner-up honors in the national intercollegiate tournament last year.

The baseball team, under Jake Kline, also promises to be strong, with several additions to the pitching staff, and with most of the rest of the team back.

The schedules:

BASEBALL

Apr. 16—Chicago at Chicago
Apr. 18-19—Ohio State at Columbus
Apr. 25-26—Iowa at Notre Dame
Apr. 30—Chicago at Notre Dame
May 3—Northwestern at Notre Dame
May 5—Western State at Notre Dame
May 7—Michigan State at East Lansing
May 10—Illinois at Notre Dame
May 14—Western State at Kalamazoo
May 17—Northwestern at Evanston
May 19—Michigan at Ann Arbor
May 21—Michigan at Notre Dame
May 24—Michigan State at Notre Dame (tentative)
May 27-28—California at Notre Dame
June 3-4—Wisconsin at Notre Dame (Commencement)

GOLF

Apr. 18—Detroit at Detroit
Apr. 22—Chicago at Chicago
Apr. 25—Ohio State at Notre Dame
Apr. 30—Purdue at Notre Dame
May 2—Wisconsin at Madison
May 6—Northwestern at Notre Dame
May 14—Minnesota at Notre Dame
May 16—Michigan at Ann Arbor
May 21—Michigan State at East Lansing
Indiana State tournament at Evansville
National Intercollegiate golf tournament at Louisville

TENNIS

Apr. 22—Northwestern at Notre Dame
Apr. 30—Western State at Kalamazoo
May 1—Detroit at Notre Dame
May 2—Chicago at Notre Dame
May 4—Kentucky at Notre Dame
May 5—Michigan at Notre Dame
May 7—Indiana at Notre Dame
May 12—Michigan State at East Lansing
May 14—St. Louis U. at St. Louis
May 19-20-21—State tournament at Richmond, Indiana

FOOTBALL

We are offering herewith Notre Dame's revised 1938 football schedule, just to keep the records straight. The site of the Georgia Tech game, October 8, has been changed from Notre Dame to Atlanta. This works out nicely for Notre Dame since, with Georgia Tech here, the Irish would have played their first four games all at home. It works out just as nicely for Georgia Tech which is making the game part of its semi-centennial celebration. The schedule as it now stands:

Oct. 1—Kansas at Notre Dame
Oct. 8—Georgia Tech at Atlanta

Oct. 15—Illinois at Notre Dame
Oct. 22—Carnegie Tech at Notre Dame
Oct. 29—Army at New York
Nov. 5—Navy at Baltimore
Nov. 12—Minnesota at Notre Dame
Nov. 19—Northwestern at Evanston
Dec. 3—Southern California at Los Angeles

MISCELLANEOUS

If you are interested in close games, you might keep in mind the scores of recent Illinois-Notre Dame athletic contests when picking your spots for the fall of 1938. The last seven contests have given the Illini an edge of one point and one victory and six of the contests have been tied at the end of regulation play. Our baseball team won, 7 to 6, in 13 innings last spring. The golfers tied, 13½ to 13½. Illinois' track team nosed us out for second in the Central Collegiate meet, 29 to 28. The varsity football teams tied at zero apiece. The football B team tied at 6-all and 7-all in two games. The basketball teams were tied at 15-all at the half, 30-all at the end, and Illinois finally swamped us by 33 to 32 in the overtime. The track meet is the only one not tied at the end of regulation time. Our prediction for the game next October 15—a standoff!

MONOGRAM WINNERS

An indication of how little substitution was done at Notre Dame during the past football season is seen in the list of monogram winners announced by Athletic Director Elmer F. Layden. Only 25 players won the coveted N.D. and of this group 14 are seniors.

The seniors who are receiving awards from the faculty board of control are:

Captain Joseph Zwiers, right end; Leonard Skoglund, left end; Chuck Sweeney, right end; Dennis Emanuel, left tackle; Gene Ely, left tackle; Joe Ruetz, left guard; Joe Kuharich, right guard; Walter Marshall, right guard; Pat McCarty, center; Andy Puplis, and Chuck O'Reilly, quarterbacks; Jack McCarthy, left halfback; Nevin McCormick, right halfback; Ennio Arboit, right halfback.

Those in the sophomore and junior classes who made monograms are: Earl Brown, Jr., left end; Ed Beinor, left tackle; Alec Shellogg, right tackle; Paul Kell, right tackle; Jim McGoldrick, left guard; Ed Longhi, center; Harry Stevenson, left halfback; Louie Zontini, left halfback; Joe Thesing, fullback; Ed Simonich, fullback; Mario Tonelli, fullback.

Johnny Murphy, right end, and Joe Gleason, right halfback, who won letters last year, also are due to graduate.

BLACKHAWK HOTELS

Your guests will appreciate the beautiful modernness of Blackhawk Hotels — their gracious hospitality — their outstanding service and conveniences. In Blackhawk Hotels you will find luxurious comfort at moderate rates.

BLACKHAWK HOTELS Located in

DAVENPORT, IOWA . . .
HOTEL BLACKHAWK
HOTEL MISSISSIPPI
HOTEL DAVENPORT

PEORIA, ILL. . . .
HOTEL JEFFERSON
ST. PAUL, MINN.
HOTEL ST. PAUL
MASON CITY, IOWA
HOTEL HANFORD

BLACKHAWK HOTELS COMPANY

Chesterfields
satisfy millions

They'll give you
MORE PLEASURE