

The Archives
of
The University of Notre Dame

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

archives@nd.edu

[Notre Dame Archives: Alumnus](#)

THE NOTRE DAME ALUMNUS

AROUND THE LAKE

IN THIS ISSUE:

- 97th Year
- Rockne Memorial
- Order Changes
- University Affairs
- Spotlight Alumni
- Football Season

-
- Student News
 - Club News
 - Class News

"A Great Hotel"

GREETES THE ALUMNI OF

"A Great University"

LD
4119
A1
N847
V.17
1938/39
COPY 2

HOTEL
McALPIN

from \$2.50 a day, single. \$4 and \$4.50 double.

**BROADWAY AT 34th STREET
NEW YORK CITY**

Under KNOTT Management JOHN J. WOELFLE, Manager

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. 17

OCTOBER, 1938

No. 1

Faculty Additions Mark 97th Year

University Opens With Enrollment of
3,100; Notable Figures Join Teach-
ing Staff, Including Three Alumni

The same freshmen climbing the front steps of the Main Building. The same cabs pouring out the same returning sophomores—to whom it's all "old stuff" now. The same juniors wondering whether their own trunks can possibly be among that mountain of express stuff back of the Main Building. The same seniors back for their last September, their last football season on the campus, their last "did you have a good summer?" The same Notre Dame.

Amidst such familiar scenes and activities, with the joyous prospect of using the Rockne Memorial building in the second semester, the students began the 97th scholastic year of the University on September 15. The total enrollment was approximately 3,100, with all campus residence facilities taken and some new students residing in South Bend temporarily.

The new year was officially opened on Sunday, September 18, with solemn Mass. Rev. J. Hugh O'Donnell, C.S.C., vice-president, was the celebrant, assisted by Rev. J. Leonard Carrico, C.S.C., director of studies, as deacon and Rev. Charles C. Miltner, C.S.C., dean of the College of Arts and Letters, as sub-deacon. Rev. John J. Cavanaugh, C.S.C., assistant provincial, gave the sermon.

The new school year sees the faculty increased by the addition of 12 laymen and six priest professors of the Congregation of Holy Cross. (Members of the new C.S.C. group are listed in another story in this issue.)

Scholars from Ireland, France and Germany are among the new faculty members. They include Desmond Fitzgerald, Irish political philosopher and member of Eire's Dail (parliament), who comes again to Notre Dame to deliver a special course for advanced students in the Department of Politics.

From France, Dr. Yves Simon, one of the world's foremost philosophers, has come to take up residence at Notre Dame. Renowned as an authority on social philosophy and ethics, Dr. Simon has been editor of the French *Revue de Philosophie* and professor in the Catholic Institute of Paris and the University of Lille.

Dr. Ferdinand Aloys Karl Hermens has joined the faculty as associate professor of politics. For the last three years he has been on the faculty of Catholic university, Washington, D. C. An authority on electoral systems,

Dr. Hermens was sent to Europe in 1937 by the Guggenheim foundation to make a study of proportional representation in national legislative bodies. In 1930 he received his doctorate from the University of Bonn, Germany. He has studied also at the University of Berlin, the University of Rome and at the School of Economics in London.

Dr. Ernest J. Wilhelm, B.S.Ch.E., '27; M.S., '28; Ph.D., '30, has joined the College of Engineering as assistant professor of chemical engineering. He came to Notre Dame from the research division of the New Jersey Zinc company, Palmerton, Pennsylvania, with which he has been associated since 1930.

William H. Hamill, B.S., '30; M.S.,

*The Opening of the Schoolyear Sees the Same Mountains
of Trunks, the Same Streams of Cabs.*

GIFTS

The University acknowledges with deep gratitude the following gifts:

From EDWARD J. GERAGHTY, Jamestown, North Dakota	History of North Dakota	
From MR. AND MRS. JOSEPH DONAHUE, South Bend		\$100.00
From MRS. ANNA M. SCHRICKER, Dorchester, Massachusetts	Notre Dame Calendar of 1879	
Anonymous for a needy student		100.00
From MR. CONSTANTINE E. MCGUIRE, Washington, D. C.	72 volumes for the University library	
From PROFESSOR PEDRO DELANDERO, '11	200 volumes for the University library	

For the Rockne Memorial

Sollitt Construction Company of South Bend	\$ 1,233.35	Rev. D. R. O'Donnell, Hartford, Connecticut	10.00
Employees on Rockne Memorial Building	1,133.35	St. Michael's Church Corp., Hartford, Conn.	10.00
Fleming and Sons, Inc., Dallas, Texas	500.00	James H. Durbin, New York City	10.00
E. M. Morris, '06, South Bend, Indiana		J. L. Considine, Sharon, Pennsylvania	10.00
(additional)	500.00	Charles Sessions, Davenport, Iowa	10.00
Mechanical Trades Department of the University	151.20	Rev. B. H. Scholgen, Kenosha, Wisconsin	5.00
Bricklayers & Masons Union No. 18 of Indiana	100.00	Rev. John A. Mich, Blue Earth, Minnesota	5.00
P. W. Stickney, Chicago, Illinois	100.00	Lt. Colonel Francis P. Mulcahy, '14,	
Most Rev. James Cassidy, D.D., LL.D., '32,		St. Thomas, Virgin Islands	5.00
Fall River, Massachusetts (additional)	29.40	James A. Burns, Columbus, Ohio	1.00
Lucien B. Coppinger, Houston, Texas	25.00		
James A. Connelly, New York City	25.00	Total new gifts	\$ 3,913.30
Rev. Joseph A. Baran, Shepton, Pennsylvania	25.00	Previously acknowledged	171,820.99
Rt. Rev. D. E. Malone, Grand Rapids, Michigan	15.00		
Rev. Thomas E. Hayes, Hartford, Connecticut	10.00	Grand Total to date, September 20, 1938	\$175,734.29

For the Nieuwland Memorial

Professor Henry C. Staunton	25.00
Previously acknowledged	38,157.53
Grand Total to date, September 20, 1938	\$38,182.53

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

'31; Oswego, New York, has joined the faculty as assistant professor of physical chemistry. For the last seven years Dr. Hamill has been on the faculty of Fordham university, New York City. He received his Ph.D. degree from Columbia university, New York City.

Dr. Paul M. Pepper has joined the faculty as an instructor in mathematics. Prior to coming to Notre Dame Dr. Pepper was on the faculty of the University of Cincinnati, Cincinnati, Ohio.

Two new instructors have been added to the staff of the College of Commerce, Raymond P. Kent, Latrobe, Pennsylvania, and Herbert F.

Klingman, Chicago, who will be instructors in finance. Mr. Kent received his M.A. and Ph.D. degrees from the University of Pittsburgh, and had been teaching for the last six years at St. Vincent's College, Latrobe. He is a member of the American Academy of Political & Social Science, the American Economic Association and the Academy of Political Science.

Mr. Klingman received his bachelor's degree from the University of Wisconsin and the degree of master of business administration from the Harvard graduate school of business administration. For the last six years he had been research analyst for the

Atlantic & Pacific Tea company.

The faculty of the College of Law has a new member in James J. Kearney, '31, who came to Notre Dame from Loyola University, Chicago, where he had been an instructor in law. Dr. Kearney received his doctorate in jurisprudence from Loyola in 1934 and his L.L.M. degree from Catholic university in 1935. In Chicago he was associated with the firm of O'Callaghan & Co., publishers of legal books, for which he wrote and edited law books. At Notre Dame in addition to teaching he will have supervision of *The Lawyer*, legal quarterly published by the law students.

Rockne Memorial Fieldhouse Rises

Construction Progresses; Roof Being Placed; Impressive Front Closes West End New Plaza; Hope to Complete Several Units in Spring

Thumbnail sketch: March 31, 1931, Knute Rockne, '14, Notre Dame's director of athletics, killed in airplane crash near Bazaar, Kansas . . . nation mourns . . . sporadic, leaderless memorial plans announced various sources . . . University asked to centralize fitting memorial program . . . conferences with alumni and friends result in decision to erect at Notre Dame, a living memorial, something fitting, something Rock wanted, something which, like his own life, would carry on the work of developing youth . . . the Rockne Memorial Association, Inc., organized, announced by Rev. Charles L. O'Donnell, C.S.C., '06, at 1931 Commencement alumni banquet . . . objective is fieldhouse for development of all N. D. boys . . . circumstances, headed by economic depression of nation, dictate moratorium on campaign . . . results of first drive, \$130,000 . . . 1937 finds economic conditions more favorable . . . friends of Rockne and University itself anxious for Memorial to materialize . . . original fund now brought to \$150,000 by investments . . . University adds \$200,000 . . . alumni, through Alumni Association, asked to subscribe remaining \$200,000 needed for completion of the Memorial . . . November 5, 1937, Byron Kanaley, '04, turns first shovelful of dirt on site of fieldhouse . . . July 7, 1938, Rev. John F. O'Hara, C.S.C., '11, blesses cornerstone of Memorial, with Elmer Layden, '25, presiding, and the Rockne family, teammates, summer school students, and other dignitaries present . . . August 11, 1938, the topmost point of steel construction is reached . . . September 23, 1938, brick and stone work exterior, nears completion . . . eight plaques, of historical significance, are imbedded in the Fieldhouse, representing La Salle and Pokagon, local historical figures; the shields of the United States and the University; the coats-of-arms of France, where the Congregation of Holy Cross originated, and Norway, where Rockne was born; and two respected rivals in sport, the Military and Naval academy coats-of-arms . . . and as the presses roll the roof goes on, with hope of Spring occupation of the pool, handball courts, etc.

There, in too brief space, you have at least the outline of the tangible

This is the Rockne Memorial Fieldhouse as it appeared under construction in late September

progress of the Rockne Memorial. As you read this, the plans of the Alumni Association, working through the District Governors and the Local Clubs, go forward to insure the proper success of the share in the project which has been assigned to us.

The picture accompanying this article tells a graphic story of the extent to which Notre Dame has gone to make this dream of Rock's, — and after his death the hope of his friends, — a reality.

The page in which Father O'Hara acknowledges gifts shows the beginnings of an essential and fitting response from these friends, so that the University can complete the great work so splendidly begun.

Much remains to be done, even in this tangible field. The prompt and generous response of alumni can make this Memorial not only a vivid, vital, and proper perpetuation of the life and work of a great Notre Dame man, but a new tradition of love and loyalty in the large and lovely library of Notre Dame's distinctive traditions.

If you could have heard, at the laying of the cornerstone, Harry Stuhldreher, '25, All-American quarterback of the Four Horsemen, pay tribute not only to Rock but to Notre Dame; if you could have heard Warren Brown, long a friend of Notre Dame, rekindle the humor that tempered Rock's terrific vitality; if you could have seen Mrs. Rockne and the

growing children proud in their last- ing sorrow; if you could have seen Joe Pliska, who played grand football with Rock as an undergraduate, overcoming the gravest physical handicaps to come to the cornerstone laying as his personal tribute to Rock; — you would realize that in this Memorial is embodied much more than the facilities Rock always wanted and hoped for, for the whole student body; you would know that here was more than a building ambition of the University; you would resolve that this project in which all of the history, all of the glory, all of the tradition, all of the love, all of the loyalty of Notre Dame men for Notre Dame, and for each other, would find you doing your full share.

FOOTBALL TRIPS

Alumni in the Middle West will have a special interest in the football trips announced by alumni in this issue of the ALUMNUS. The Ford Travel Service, Chicago, is arranging for special trip to the Army game from Chicago and another trip to the Southern California game. Associated with the Ford organization are Edward J. Kelly, '23, Harold Cooke, '24, and Thomas E. "Ben" Oakes, '31. The Westward Ho organization in South Bend, in which William F. Sheehan, '25, is a leading figure, will also sponsor a tour to the Southern California game.

CAMPUS NOTES

By VINCENT W. DeCOURSEY, '39

MEMENTO LECHNER

We hope that John Lechner likes this column. For three years past John turned out good copy for the ALUMNUS, but this term finds him out in the bustling world, tracking down law cases instead of Campus Notes. We wonder how John feels about the whole matter, what with school starting up again, freshmen saying and doing the wrong things, and he not here to watch, note, and take part? We don't think he likes it at all, especially from the freshmen angle. John, just like every collegiate columnist, had a weakness for stories about the poor kids and just to make him a little more at home while he reads this, our initial effort, we print one for him.

In the waning hours of the past school year, two juniors stored a chest of drawers for the summer in Freshman Hall. On the first day back they hurried over to the hall and discovered the contraption hiding in one of the rooms. Out in the hall it went and out looking for a cart went the two. Returning, with cart, they found themselves without chest. A frantic search of the rooms disclosed a freshman calmly stuffing socks into an upper drawer. He readily admitted annexing the prize, explaining that he had won it from the room across the hall by a coin flip. "Well anyway," he muttered, as he watched two astounded students carting the chest from the room, "it was worth the try."

▽

STYLE TRENDS

The good old days of sweat shirts and cords seem to be a thing of memory at Notre Dame. The trend has been Esquish for the past three years and this particular term it seems to have reached a climax. On an amazed tour of the campus it is possible, and not at all hard either, to see huge, yellow shoes with square, box-like toes and inch-deep soles; frosh Phy Ed shorts with names natively embroidered in blue thereon; beret, black and very chic, just the thing for a fall lake party.

▽

CAMPUS POTPOURRI

A stray poll to determined student preference for the student trip, conducted by S.A.C. President Daniel O. Donovan, New Hampton, Iowa, disclosed that the Army game with its trip to New York, was the overwhelming campus favorite. Robert Huether, Sharon, Pennsylvania, will take charge of the affair.

Speculation as to the price, place, and orchestra for the oncoming Sophomore Cotillion was given added impetus by the announcement that the year's first social event will take place on October 14.

The *Scholastic* is once more rolling weekly off the presses. Innovations feature a literary editor for an enlarged "culture centre"; his name is William P. Mahoney, and he comes from Phoenix, Arizona. It is worthy of note that he was last year's track captain and this year's president of the Wranglers, campus speech club.

A summer edition of the *Santa Maria* carried an invitation to prospective freshmen Knights of Columbus to sample the joys of the new Rockne Memorial swimming pool. But either the *Santa Maria* staff or the construction crew got a few dates mixed, and at last report the lake water was a trifle chilly. The pool won't be finished until the mid-year.

There are on the campus this year several Chinese students. One, Joseph Wang En-Pao, is studying for his master's degree in English Literature; he received his bachelor's degree from Catholic University. Another has enrolled in the engineering college after spending a few summers and winters trying to keep the Japanese army out of his front yard. His name is Jackson Chung and before being sent to Notre Dame, spent over a year in the Chinese army.

▽

JITTERBUGS

Campus jitterbugs wandered in a heaven of pure swing in September's waning days what with both old maestro Benny Goodman and mad drummer Gene Krupa in town.

Freshmen were treated to their general assembly on September 19. Dan Donovan presided, and Rev. James D. Trahey, C.S.C., prefect of discipline, delivered the principal address of welcome. Elmer Layden and the cheerleaders did their best to whip up football spirit. A parade of captains: James McGoldrick, football, Earl M. Brown, basketball, Joseph Nardone, baseball, Greg Rice, track, was warmly greeted by the freshmen.

These afternoons the air of the campus is vibrant with harmony as the 1938 edition of the Band exercises and the Glee Club rehearses. Band officers are busily plotting activities for the year. Kenneth E. Higby, Ripon, Wisconsin, is the president of the Band, and Red Trousedale, Mott, North Dakota, is the Glee Club head. They are assisted by Marty McGinnis, Memphis, Tennessee, William Hake,

Gary, Indiana, and Gerald Faller, Fryburg, Pennsylvania.

▽

CARDS PLUS

Library cards were issued this year for the first time. Also, there is a new system in the laundry, something to do with punches and numbered weeks. The card resembles a meal ticket.

The Linnets are reorganizing this year under the direction of Orville Foster, new director.

Mysterious notices feature the bulletin boards: "Baritones, Wed." and "Tenors, Tuesday" is the favorite.

▽

PORTRAIT

A new and strikingly real portrait of Knute Rockne, painted by Eugene Montgomery, Chicago, is on display in the University library. The picture shows Rock in the foreground with St. Mary's lake, the church spire and the dome in the background. Rock himself was painted from a photograph and the background was put in from the artist's memory.

Montgomery became interested in Notre Dame and Rockne through Christy Flanagan, '28, his former schoolmate in Port Arthur, Texas. He later studied in the Art Institute, Chicago, and is now a leading portrait painter in that city.

FROM SEUMAS McMANUS

From *The Rocky Road to Dublin*, the autobiography — and a delightful one, too — of Seumas MacManus, LL.D., '17, we quote the following incident: (through the kindness and alertness of Brother Aidan):

"The Night of the Big Wind was January sixth, 1839, Ireland's most memorable night in the nineteenth century. It marked an epoch from which were counted minor events for a decade before and nearly a decade after. It still figures large in Irish minds, and is a familiar phrase in the mouths of even Irish-Americans who are the children's children of exiles who left Ireland soon after. Father John Cavanaugh of Notre Dame (May God rest that grand priest and great man, famed orator and prime wit!), once was asked by a group of fellow Irish-Americans what should be done with a certain bombastic and prolix would-be orator who was making himself a very menace at the meetings of the Irish Fellowship Club. 'The man deserves to be signally honored for his persistent industry,' said Father Cavanaugh. — 'Let us make him the (K) Night of the Big Wind.' And the Knight of the Big Wind he was henceforward."

UNIVERSITY AFFAIRS

PRACTICAL APPLICATION of the important discoveries of the late Rev. Julius A. Nieuwland, C.S.C., '99, in the production of synthetic rubber reached a new high this summer.

A display of the variety of products now being made by DuPont from this basic discovery was prepared for the private exhibition of the new 1939 Studebaker in South Bend. Materials made from the synthetic rubber base are used in the manufacture of the car itself, and a wide variety of the ultra-resistant material was also on display. Mr. Allen F. Clark spoke before some 150 newspaper men at the opening of the exhibition. Rev. John F. O'Hara, C.S.C., '11, purchased the first of the new models off the line.

Significant to Notre Dame is the preparation of a permanent display of the products now being made from synthetic rubber, which is being prepared by DuPont for the Chemistry building at Notre Dame.

NOTRE DAME found a staunch champion, and the perennial disturber Novelist Upton Sinclair a strong opponent, when on June 24, Rev. James Keane, O.S.M., Chicago, who has gained national fame through the perpetual novena to Our Lady of Sorrows, broadcast a scathing denunciation of Mr. Sinclair's novel, *Our Lady*. In the novel, which Father Keane characterizes as "the blasphemous thing," Mr. Sinclair makes use of a Notre Dame-Southern California game and a Notre Dame priest to point his attack. The reply of Father Keane was praised highly by Leo J. Hassenauer, '20, High Chancellor of the Catholic Lawyers Guild of Chicago.

BROTHER AIDAN, C.S.C., '27, of Holy Cross College, New Orleans, generously assembled and wrote the following excellent article for the ALUMNUS:

"Three members of the hierarchy have been identified with the Summer Session of the University as either students or teachers. They are: The Most Rev. Urban Vehr, Bishop of Denver; the Most Rev. Edwin O'Hara, Bishop of Great Falls, Montana; the Most Rev. Bartholomew Eustace, first Bishop of Camden, New Jersey. At that time, of course, they were all simple priests.

"Bishop Vehr, formerly superintendent of schools in the Cincinnati

archdiocese, was a student here in the summer of 1924. He took courses in education.

"In the sessions of 1929 and 1930, Bishop O'Hara gave courses—excellent ones, too—in Rural Sociology. He was no stranger to the University, from which he holds an LL.D. degree, and where his two brothers—Frank, now deceased, and John—graduated. Frank taught Economics at Notre Dame.

"The bishop, it may be added, was engaged teaching here when he received news of his appointment to the see of Great Falls.

"As was to be expected from the father of the Catholic Vacation School Movement, and one who was thoroughly conversant with rural problems and their bearing on the Church, his lectures to graduate and post-graduates were well worthwhile. He devoted special attention to the vast importance of the country parish in the future development of the Church in the United States.

"Bishop Eustace taught logic and general metaphysics in the Summer Session of 1922. Notre Dame secured his services through the courtesy of his fellow professor, Rev. Michael J. Shea, '04. For some 20 years or more Bishop Eustace taught philosophy at St. Joseph's Seminary, Dunwoodie, New York.

"In the brief six weeks he lectured here, he became an outstanding professor and made a notable reputation. In fact, he was regarded as one of the best teachers of philosophy ever to set foot on any Notre Dame rostrum."

THE FORTIETH ANNIVERSARY of the ordination of Most Rev. John F. Noll, LL.D., '15, bishop of Fort Wayne, was marked by the priests of his diocese at their Retreat on the campus in June. The bishop received a gold episcopal ring from the priests as a jubilee token.

MEMORIES of Father William Corby, C.S.C., former president of the University, and his stirring part in the battle of Gettysburg were revived this summer when Father Matthew Walsh, C.S.C., '03, also a former president, visited the Gettysburg battlefield. The occasion of the visit was the 75th anniversary of the battle and the attendant reunion of Civil War veterans. Father Walsh

was accompanied by Joseph Farrell, '15, Camp Hill, Pennsylvania, and Edward C. Smith, '01, Harrisburg, Pennsylvania.

FIFTY-FIVE MEN were enrolled in the annual summer course in boy guidance conducted on the campus in July by the Knights of Columbus. Professor Raymond A. Hoyer, M.A. '24, was again the director of the session. Among the speakers were John J. Contway, M.A. '26, executive secretary of the Boy Life Bureau of the K. of C.; Judge Walter McInerney, '06, South Bend; Benjamin Weinstein, '33, South Bend; and Cyril A. Costello, M.A. '29; and Frank E. Cane, M.A. '36, of the Boy Life Bureau, who assisted Professor Hoyer in conducting the course.

CLARENCE E. "PAT" MANION, '22, professor of law, climaxed a successful Summer School with a scintillating Commencement address on the principles of American government. Five doctorates were awarded at the ceremonies, 17 masters' degrees and 39 bachelors' degrees. Approximately 450 nuns representing 30 religious orders attended the summer session. The registration was the largest in several years, reaching the figure of 950. And the weather during the courses was the coolest in many years. For the first time in a quarter-century the thermometer failed to get up to 90 degrees in July. On the hottest day it achieved 89 and on the coolest, 54.

One of the remarkable features of this year's Summer School was a nuns' choral club comprised of 70 voices representing 11 religious orders. This group was heard in several concerts on the campus and presented a national CBS broadcast from the campus through the facilities of WSBT-WFAM, the stations of the South Bend Tribune. The club was directed by Professor Daniel Pedtke, head of the Department of Music, with the aid of Orville Foster, his assistant.

A RETREAT for the lay faculty of the University was conducted in the Alumni Hall Chapel from September 26 to October 1 by Father Charles Miltner, C.S.C., '11, dean of the College of Arts and Letters. The morning Mass and conference were at 6:30 and the evening conference and Benediction at 7:30.

SPOTLIGHT ALUMNI

JOSEPH A. LA FORTUNE, '16, Tulsa, born and reared in South Bend virtually under the shadow of the golden dome, is now one of the outstanding personages in the oil empire of Oklahoma.

Joe's first job after leaving Notre

JOSEPH A. LA FORTUNE

Dame was with the Northern Indiana Gas and Electric Company, South Bend. He began his career in the oil business with the Standard Oil Company, South Bend, but interrupted that to enter the naval aviation service in the World War period. He was stationed at Far Rockaway, Long Island, New York.

Following the war Joe served as Red Cross physical director, overseeing physical recreation for wounded soldiers, first in Battle Creek, Michigan, and then in Des Moines, Iowa. In the latter place he was attracted to Tulsa by the veterans' glowing stories of the Mid-Continent's rising oil prosperity. The result was a train ride to Tulsa.

A period there in an advertising agency, on the staff of the *Tulsa World* and on the staff of the *National Petroleum News* was followed by his position as assistant secretary of the Mid-Continent Oil and Gas Association. In 1924 Joe became secretary of the Warren Petroleum Corporation and, in 1929, vice-president of the company. The latter position he still holds.

In addition, the former South Bender is vice-president of the Natural Gasoline Corporation and of the

American Natural Gasoline Company. He is treasurer of the Du Mar Oil and Gas Company and of the Corpus Christi Corporation and is president of the Natural Gasoline Corporation of America.

In Tulsa on the social side Joe is vice-president of the Downtown Quarterback Club, a member of the Southern Hills Country Club and of the Tulsa Club. His hobbies are golf and football. He and his wife (who is the former Gertrude Leona Tremel of South Bend) are the parents of four children.

FRANK OBERKOETTER, '32, of Peoria, Illinois, added new luster in August to his achievements as one of the top color photographers of the country when he made one of the principal talks and demonstrations before the annual convention of the Photographers' Association of Amer-

FRANK OBERKOETTER

ica in Chicago. His subject was "Color Photography—The Making of Color Separation negatives."

Concerning Frank's appearance at the convention, Charles Abel, executive manager of the Photographers' Association, writes: "He not only talked but did something far more difficult—he demonstrated the making of still life and live model photography in direct color. This was done in one of the early sessions, and two days later he showed the resulting prints and conducted a discussion period. Mr. Oberkoetter is not only one of the very capable direct color

photographers in the country today, but he is, in addition, an extremely fine man to know and one who is a credit to Notre Dame."

Frank first opened a studio for general photography in Bloomington, Illinois, his home town, and after a year of constant experimentation decided to specialize in color photography. In 1936 he won a gold medal for the best color print shown at the Photographers' Association convention. He moved his studio to Peoria in 1937 and, besides doing illustrative and advertising photography there, maintains a laboratory there for the production of color prints for photographers who are able to make the negatives but cannot as yet complete the process to obtain finished pictures.

LEO F. CRAIG, '04, Sioux Falls, South Dakota, has for 16 years been a supreme director of the Knights of Columbus and on that account a spotlight figure in national Catholic affairs, together with Ray Miller, '14, and Tim Galvin, '16, also members of the Board. In the K. of C. directorate Mr. Craig holds the highly important position of chairman of the Committee on Audit.

But Mr. Craig has in other directions been a dominant personage in the advancement of Catholicity. Outstanding was his leadership in Catholic colonization in eastern Colorado where he was instrumental in estab-

LEO F. CRAIG

lishing hundreds of Catholic families and instrumental, too, in having built the first Catholic church in that sec-

(Continued on Page 13)

General Chapter Shifts C.S.C. Alumni

Rev. James W. Donahue, '07, Retires as General;
Rev. James A. Burns, C. S. S., '88, Retires as Provincial;
Latter Succeeded by Rev. Thomas Steiner, '99.

A general chapter, when the world organization of Holy Cross assembles, through delegates, at Notre Dame, always brings major changes involving many familiar alumni among the men whose destinies are entwined with Notre Dame.

Outstanding among the changes the chapter made during its session the past summer, July 5 to July 26, was the canonical reassignment of the General and Provincial, two of the great leaders of the Congregation. In 1926 the youthful Rev. James W. Donahue, '07, became Superior General of the Congregation of Holy Cross. Father Donahue came to Notre Dame in 1902. After his work on the campus, which included a brilliant record in debate, he studied in Washington and Rome. In 1912 Father Donahue returned from Rome to become one of the charter members of the Mission Band of the Congregation, then founded under the direction of Father James French, '90. For eight years he was a member of that popular branch of the Order, leaving it to become successively master of novices, superior of Moreau Seminary, and for a year acting procurator general in Rome, from whence he was recalled to the Chapter that made him General. Father Donahue will teach this year at the Seminary of Our Lady of Holy Cross, North Easton, Massachusetts. Father Donahue was succeeded as General by Rev. Albert Cousineau, C.S.C., of the Canadian province.

Rev. James Burns, '88, is one of the most familiar figures in the current history of Notre Dame. A great athlete in his undergraduate days, he was also a great scholar then and throughout the years. Ordained in '93 he returned to Notre Dame as a professor of science, but soon returned to Holy Cross College in Washington, which he served as president from 1900 until 1919. Then, for three years president of Notre Dame, he left that post to assume the burden of the one great Notre Dame endowment campaign, which was successfully consummated under his leadership. In 1927 Father Burns succeeded the late beloved Bishop George Finnigan as provincial of the Congregation. Father Burns is the author of several highly regarded educational texts, and is a veteran of the National Catholic Educational Association. He has assumed the duties

of assistant superior general of the Congregation, and will remain at Notre Dame in that capacity.

Father Burns' successor, Rev. Thomas Steiner, '99, has been assistant provincial under Father Burns for the past year, and brings a trained mind to the important post. As dean of the College of Engineering since 1928, when he succeeded the late Martin McCue, Father Steiner has been vitally involved in the development of Notre Dame generally, and in the development of his College as a part of it. As a result of his close contact with the building of the new Notre Dame he brings to the office of the provincial the same inside knowledge of the Congregation affairs as did his predecessor. A mon-

ogram man, also, in his undergraduate days, Father Steiner was graduated in engineering, and from 1899 until 1911 he pursued his profession. Returning to Notre Dame he entered the priesthood and has been a continuous member of the faculty since his ordination in 1918. No successor has been appointed dean of the College of Engineering, Professor Walter Shilts, '22, serving as acting dean.

Other changes, affecting many C.S.C. alumni, are contained in the following official obediences announced by Father Steiner, and by the University, following the election of the chapter:

At the University the Rev. J. Hugh O'Donnell, '16, was reappointed as vice-president and to serve as a member of the local council. Brother Albinus was named University treasurer, and Brother Ewald was named assistant treasurer. Brother Albinus replaces Brother Englebert, whom illness has confined to the infirmary for the past several months.

Rev. John Reddington, '23, was named purchasing agent and supervisor of maintenance at the University. Brother Constantine, former purchasing agent, becomes steward at the University of Portland, Portland, Oregon.

The Rev. Francis E. Gartland, '33, was named prefect of religion at the University succeeding Rev. John Cavanaugh, '23, who was elected assistant provincial.

Most significant to residents of South Bend was the naming of Rev. William P. Lennartz, '08, as pastor of St. Mary's Church, and Rev. Francis Sullivan, '31, as assistant at St. Augustine's. Rev. Michael Oswald, '98, who has held the pastorate at St. Mary's, is transferred to the Home Mission Band at Notre Dame.

Members of Father Steiner's provincial council include Rev. Kerndt M. Healy, '15, who is also teaching at the University; Father Cavanaugh, who is serving as assistant superior at Notre Dame; Brother William, '23, who is supervisor of Brothers' schools; and Brother Chrysostom, who is in charge of the accounting office at Notre Dame.

Rev. John Farley, '02, for many years rector of Sorin Hall, has been transferred to the Community Infirmary.

(Continued on next page)

REV. JAMES A. BURNS, C.S.C.

REV. THOMAS A. STEINER, C.S.C.

The following priests were named members of the Mission Band: Rev. Michael Foran, '33, Rev. Maurice E. Powers, '33, and Rev. Edward Hartnett, '38.

Priests assigned to the University this year includes the following (names of those priests continuing at the University are not included):

Rev. James Gallagan, '06, Rev. James Fiedler, M.A. '32, who will also be assistant superior at Holy Cross Seminary and a member of the local council, Rev. Joseph M. Garvin, '29, Rev. Charles A. Lee, '30, Rev. John M. Dupuis, '31, Rev. Philip H. Schaefer, '31, and Rev. Cornelius Laskowski, '33.

The following priests were assigned to the University of Portland, Portland, Oregon: Rev. Maurice S. Rigley, '27, Rev. Charles Hamel, '28, Rev. Richard D. Murphy, '31, Rev. Joseph J. Corrigan, '30, Rev. Victor J. Boisvert, '32, Rev. Michael Gavin, '32, Rev. Lawrence Broesti, '33, and Rev. Louis P. Barcelo, '34.

The following priests were named chaplains: Rev. Patrick Dalton, '21, Reitz Memorial, Evansville, Ind.; Rev. Dennis A. O'Shea, '10, Cathedral High School, Indianapolis; Rev. Francis McBride, Catholic Medical Mission Society, Washington, D.C.; Rev. Salvatore Fanello, '14, St. Joseph of Holy Cross, Valatie, New York; and Rev. Joseph Brannigan, '23, St. Charles Boys' Home, Wauwatosa, Wis.

The following priests were assigned to St. Edward's University, Austin, Texas: Rev. William C. Hovey, '20, and Rev. Thomas P. Jones, '31.

The following Brothers were assigned to St. Edward's University, Austin, Texas: Brother Francis De Sales, Brother Lambert, University steward, and Brother Sylvester, University treasurer.

Assigned to Central Catholic High School, South Bend: Brother Finbarr, '22, and Brother Reginald, '38; and to Holy Trinity High School, Chicago, Brother Theophilus, '24, and Brother Celsus, '34.

To Cathedral High School, Indianapolis, Brother Bertin, Brother Gordian, '27, and Brother James, were assigned; and to Central Catholic High School, Fort Wayne, Brother Edgar, '38.

Brother David was named librarian and instructor at the University of Portland, Portland, Oregon.

Assigned to Holy Cross College, New Orleans, La., were Brother Remigius, '36, Brother Timothy, Brother Albertus, Brother Malcolm, and Brother Innocent, '34.

Brother Claudius was assigned to Reitz Memorial High School, Evansville, Indiana, and Brother Fidelis, to Monsignor Coyle High School, Taunton, Massachusetts.

Brother Columba, '33, and Brother Edmund, '35, will teach at the University; and Brother Ernest, '25, and Brother Quentin, '36, will teach at Vincentian Institute, Albany, New York.

Rectors of residence halls and prefects at the University for the 1938-39 school year were announced by Rev. John F. O'Hara, '11, president. Rev. Frederick Gassensmith, who will replace Rev. John Farley, as head of Sorin hall; Rev. James Gallagan, Walsh; Rev. Thomas McAvoy, Lyons; Rev. John Dupuis, Freshman. Rev. John O'Connell, who was rector of Freshman Hall last year, will be rector of Cavanaugh Hall.

Following is a complete list of rectors and their assistants:

Sorin: Rector: Fr. Gassensmith; Fr. William McNamara and Fr. Regis O'Neil.

Walsh: Rector: Fr. Gallagan; Fr. Louis Ernsdorff and Fr. Cornelius Hooyboer.

Alumni: Rector: Fr. Henry Glueckert; Fr. James Stack and Fr. Robert Woodward.

Dillon: Rector: Fr. John Ryan; Fr. Norbert C. Hoff, Fr. Benedict Dobrancin, O.S.B., Fr. Edward Keller, Fr. James Fogarty and Mr. Thomas Madden.

Howard: Rector: Fr. Peter Forrestal; Mr. Pedro de Landero, Fr. John Burke, Mr. John H. A. Whitman and Br. Columbia, C.F.X.

FROM THE PRESIDENT . . .

OFFICE OF THE POSTMASTER GENERAL

Washington, D. C.

At the outset, I extend my congratulations to the Notre Dame clubs which have gotten under way in their work in connection with the Rockne Memorial. The success that they have attained in this splendid enterprise is a source of great satisfaction. I am convinced that every Notre Dame man, and that means every student who has ever attended Notre Dame, and every person who has ever been

In a sense, this is the first real test of our Alumni Association as a constructive factor in the development of Notre Dame,—an opportunity to prove whether we, as alumni, have progressed as far and as well as our Alma Mater.

The University, by agreeing to the utilization of our organization, its 22 District Governors, the 90 Local Clubs, and our Alumni Office and executive personnel on the campus, has made an act of faith in us.

Since 1922, when the Alumni Association as it has now matured was more an effect of the Notre Dame endowment campaign than a cause of that one public appeal of Notre Dame, we have been permitted to develop our organization without the burden of University appeals. On the contrary, during the several years of the recent economic adversities, the University advanced funds to us so that our program might not collapse.

Even in this appeal, the University has taken from funds that might speed its advance in other fields, to contribute so substantially to the Memorial that we are left only the lesser part of the burden.

So it seems to me, now, as the president whom you have entrusted to guide the Association through this year when the Memorial is our major problem, that the successful completion of our part of this project is not only a fitting tribute of his fellow alumni to the memory of our beloved Knute Rockne, but a manifestation of our own fitness as an organization; a matter not only of loyalty to Notre Dame, but of proper pride.

The response of the Governors and the Clubs in the preliminary work has been most heartening. Ultimate success depends on you, the individual alumnus. I confidently anticipate a successful stewardship.

Sincerely yours,

(Sig.) AMBROSE A. O'CONNELL, '07

2nd Assistant Postmaster General

President of the Alumni Association

PRESIDENT O'CONNELL

associated with it, will consider it a privilege to take part in assisting the University in the erection of the Rockne Memorial on the campus.

The program that has been outlined by the officers of the Alumni Association and the University authorities is happily one that will permit every Notre Dame man and every friend of the University to have a share in the enterprise.

The attractive thing about the program is that it does not require undue sacrifice on anyone's part. The most important thing involved is your good will and your cooperation. We are counting on this and I know we will not be disappointed.

Morrissey: Rector: Fr. George Holderith; Fr. James McDonald, Fr. Francis Butler and Mr. Francis J. O'Malley.

Lyons: Rector: Fr. Thomas McAvoy; Fr. Alfred Send, Fr. Valentine Schroeger, and Brother Edmund, C.F.X.

Badin: Rector: Fr. Joseph Muckenthaler; and Fr. Bernard McAvoy.

St. Edward's: Rector: Fr. Leo Gorman; Fr. Thomas Brennan, Fr. Stanislaus Lisewski and Mr. Bernard Dobbin.

Freshman: Rector: Fr. John Dupuis; and Fr. Philip H. Schaefer.

Cavanaugh: Rector: Fr. John O'Connell; Fr. Henry Bolger, Fr. Francis J. Boland and Mr. Robert Anthony.

Zahn: Rector: Fr. John Molter; Fr. Frank Cavanaugh, Fr. Joseph N. Garvin and Fr. Lawrence Gollner.

Brownson: Rector: Br. Patrick; Br. Ladislaus, Br. Pius, Br. Donald and Br. Casper, Carroll: Rector: Br. Maurilius; Br. Columbanus and Br. Bartholomew.

Concerning a Sound Investment Policy

By John E. Dwyer, Chicago

Special Lecturer in College of Commerce
Outlines Fundamental Considerations;
Emphasizes Safety of Principal

There was a time when the business of investing one's money or the money of somebody else was a much simpler procedure than it appears to be today. As a result of the developments and changes of the past ten years this is no longer the case. It is no longer simple—it is quite involved. Whether the unwarranted optimism and buoyancy which preceded for several years the 1929-1930 market collapse caused the present condition of uncertainty or whether the economic, social and political changes which we have witnessed during this period of time may be charged with having brought about the condition which now confronts the investor—well, there has been a decided change.

At times the change seems to be so marked as to have eliminated to some extent the fine distinction which we have come to believe as existing between investment and speculation. In other words, it might seem as though the speculator who sought preservation (if not increase) of capital, having decided that market values had fallen too low and backing his judgment by the purchase of bonds at low market levels, may have fared better than the investor who adhered to his original principles, if not his original investments.

A sound investment policy presupposes, above everything else, the preservation or safety of the funds invested. The return on the investment is secondary in importance. The return must not be expected to yield an amount inconsistent with the safety of the principal. Whereas, the investor's main concern is to preserve his capital, the speculator hopes, not only to preserve his capital, but to increase it by a fortunate turn in the market, whether real estate, commodities, bonds or stocks.

Within the past decade we have witnessed losses to investors running into millions, yes, billions of dollars. Any number of defaults have occurred in the real estate mortgage field. Owners of railroad bonds who have not experienced actual default are holding in many instances bonds whose market value is sharply reduced. The bonds and notes of operating public utility companies have

given a good account of themselves. However, we must now consider what the effect of government-owned or state-owned or city-owned power and distributing plants will be on the investment securities of privately-owned concerns operating in the fields of likely competition.

This development has already made its influence felt in certain sections of the country where this new type of competition has appeared. In the case of public utility holding companies who have found themselves falling athwart the provisions of the new Holding Company Act, several sizeable defaults have already occurred. We are reminded, however, that investors as a general rule only infrequently venture into the securities of holding companies. In any case, the investor who is considering the bonds or stocks of public service companies would do well to give some thought to this new phase, which may actually or potentially threaten the ultimate safety of his funds.

Turning to the field of industrial investments; while there have been a number of costly casualties, it would seem that generally they have been confined to new and untried industries. Preferred stock dividends have

been passed entirely or omitted for varying periods of time, but in many instances these arrearages have been partially or entirely made up. In this field now, as always, the investor must consider the extent to which the industry is well established, the availability of raw materials which it requires, the question of operating costs and most of all, perhaps, the essential of competent and wise management.

Many investors were attracted to the list of foreign private loans by unusually high interest rates. While some of these loans have remained in good standing, it has been a disastrous field. It is necessary only to point to a list of current market market quotations to secure an adequate picture of the heavy toll which has been exacted of American investors. The losses, in both interest and principal, have been tremendous.

In the municipal and United States Government bond list, it would seem the greatest degree of safety has been made available to investors. State, county and municipal bonds for many years have been favored by most institutions and many individuals. Not only has this appeal grown from the fact that these bonds are exempt of the Federal income tax, but they have presented a safe harbor for the individual who, regardless of the tax-exempt feature, has sought the utmost in security for his funds. True, there have been defaults, not alone in the obligations of comparatively obscure districts, but in the bonds as well of large cities and counties. As a result of the increase in tax collections and as a result of the sharp competition which has existed for the past several years among the municipal bond underwriting houses and again due to their having taken advantage of the prevailing low money rates, most of the large city and county defaults have been cured and the credit of many of the obscure districts has been restored to former good standing.

While Federal income tax exemption and the ultimate, perhaps, in security or safety, are the main considerations in the field of municipal bonds, we do find ourselves occasionally up against the question of money rates. Many municipal bonds are be-

JOHN E. DWYER

ing sold today on a two or three per cent interest basis. What will they command three years hence? We may find ourselves in a four per cent money market and while the intrinsic security of our two or three per cent bonds may not be disturbed, we may experience in a higher interest rate market, a decided selling-off of the two, two and one-half and even three per cent bonds. It is well to remember that when we purchase a bond, we expect to receive each year the prescribed rate of interest and to be repaid at maturity the amount borrowed or par. There is nothing in the contract which protects us against market fluctuations.

The man with money to invest must decide at the outset what he expects his surplus to accomplish. At the same time it might be well for him to take stock of himself. He may be an individual who because of his expert knowledge is in position to follow every development having a direct bearing on the constant safety of his funds. With this knowledge, he will know when to buy and sell. If he lacks this knowledge, then he must admit that he needs the counsel of some one else who can direct him.

The ideal conception of investing one's surplus is that the invested capital shall forever remain safe and that the income it yields will provide extra safety for the proverbial rainy day. For many individuals it hasn't worked exactly that way during the past ten years. Not much good will be gained now by worrying over the mistakes of judgment of the past. Our problem is to attempt to decide what to do from here in. Whether we use our surplus to invest or speculate is our problem. Let us understand, at all times, however, what we are doing. Let us admit that there may be many features about the intricate business of investing money that we know nothing about. For instance, there is the important question of diversification, as to type of industry, maturity and even location. Should we confine ourselves to bonds or stocks listed on the New York Stock Exchange or some other reputable Exchange? What about money rates? Is it a good idea to buy a long term bond in a three per cent interest market or had we better, like many of the banks, buy a short-term investment and protect ourselves against a possible change in money rates?

There is more to this business of safely investing our money than appears on the surface. There may be times when we would be better off to leave our money in the bank. The principal objective is to preserve our capital. If we always display the same zeal in selling what we have bought as we did when we bought, we may cut down our losses. Let us not be stubborn or have too much pride in our original opinion. In all

Retreats Draw Record Crowds

**Closed Retreat Is
Innovation This Year**

The 21st annual laymen's retreat, held on the Notre Dame campus this year August 4 to 7, attracted the largest crowd, 1,200 men, that has attended this Mid-West institution in its 20 years of existence.

Beginning Thursday night, August 4, retreatants filled Dillon, Alumni, Howard, Morrissey, Lyons, Badin and Walsh residence halls, and jammed one wing of the great University Dining Halls. The retreat, ably preached by the Rev. Thomas Richards, C.S.C., '22, closed with the now famous Sunday morning Communion Breakfast, August 7.

A new feature introduced this year as a development from 20 year's experience, was a closed retreat, held in Morrissey Hall immediately after the regular retreat, opening Sunday night, August 7 and closing Tuesday night, August 9. Silence and the other features of the closed retreat marked this latter innovation, which was attended by 80 men, a large beginning group.

Among alumni attending the regular retreat were:

Dr. James M. Dinnen, '67, Fort Wayne, Indiana; John L. Heineman, '88, Connersville, Indiana; James F. Kennedy, '94, Chicago; Byron V. Kanaley, '04, Chicago; John B. Kreutzer, '10, Peru, Indiana; Ed Figel, '11, Chicago, who was making his 4th retreat; Howard Ryan, '15, Detroit; Timothy P. Galvin, '16, Hammond, Indiana, who made one of the finest addresses in retreat history at the closing breakfast; Louis Fritch, '19, South Bend.

Dr. Thomas Keefe, '22, Logansport, Indiana; Emmett Burke, '22, Chicago; James Fitzgerald, '23, Hammond, Indiana; Harold Weber, '22, South Bend; William Voor, '25, Elmer Layden, '25, and J. E. Armstrong, '25, all of South Bend; J. Arthur Haley, '26, South Bend; Bernard J. Schmidt, '26, South Bend; Lawrence McKnight, '26, Grand Rapids, Michigan; Francis McCurrie, '27, president of the Notre Dame Club of Chicago; Robert Doran, '27; Grand Rapids, Michigan; J. C. Kirwin, '27, Grand Rapids, Michigan; Henry Hasley, '28, a veteran retreatant from Fort Wayne; John J. Wallace, '28, lieutenant-governor of District I, Calumet City, Illinois.

events let us recognize the limitations of our exact knowledge in a field that usually is strange and requires very considerable knowledge.

Walter Gillea, '29, Fort Wayne; John H. Cushman, '29, Kittanning, Pennsylvania; Stanley Byington, '29, Kalamazoo, Michigan; Francis Fink, '30, Huntington, Indiana; Raymond Young, '30, Hammond, Indiana; Charles W. Heineman, '30, Connersville, Indiana; Francis McGreal, '31, Chicago; Frank "Spike" Adams, '31, Chicago; Harry Merdzinski, '31, Muskegon, Michigan; Harold Tuberty, '31, Logansport, Indiana; John Bergen, '31, South Bend; Joseph Blaney, '32, Grand Rapids; James J. Flanagan, '32, Chicago; R. J. Gillen, '34, South Bend; John DesNoyers, '36, Jackson, Michigan; Bernard Donnelly, '37, Holland, Michigan; Frank J. Delaney, Jr., '38, Burlington, Iowa; and Francis S. Driscoll, '40, Logansport, Indiana.

From the above, it is evident that more and more alumni are learning the spiritual benefits, and the accompanying assets of rest and relaxation, which attend this retreat in the familiar campus environment. The services in Sacred Heart Church, at the Grotto, the rooms in the halls, the fine meals in the Dining Halls, all have a general appeal, but to the alumnus a very particular one.

Equally significant in many ways was the alumni attendance at the closed retreat, which was preached by Rev. Joseph E. Hart, C.S.C., '24. It included: John M. Thiele, '98, Whiting, Indiana; Lester Rempe, '11, Oak Park, Illinois; Hugh J. Daly, '12, Chicago; Paul J. Kennedy, '24, Templeton, Indiana; Robert N. Alt, '29, Grand Rapids; Arthur Voglevede, '30, Decatur, Indiana; Wilfrid de St. Aubin, '32, Washington, D. C.; Norbert Schaller, '32, Hammond, Indiana; George Lynch, '36, Benton Harbor, Michigan; and Earl E. Spielmacher, '38, Fort Wayne.

If you live in the Middle West and are interested in making the retreat in 1939, write Rev. Patrick Dolan, C.S.C., '15, superior of the Mission Band, Notre Dame, for the advance details.

LEGAL AID CLUB

Preliminary discussions were held recently by a committee of the Notre Dame Law club to organize the first legal aid society at the University. The committee was selected by Stewart Roche, president, at the first meeting of the year. The committee hopes to form a society of student lawyers for the purpose of aiding indigents who seek legal counsel.

1937 Legal Directory

(Additions and Changes)

ILLINOIS

Chicago

ABRAMS, Alfred R., C.E., '21
1018 S. Wabash Ave
LEWIS, James J., A.B., '32
10 South LaSalle St.
MARTIN, Arthur R., A.B., '36, LL.B., '37
England, O'Toole & Kays
Suite 1446 Otis Bldg.
10 South LaSalle St.

Peoria

CASSIDY, John E., LL.B., '17
1128 Jefferson Bldg.

INDIANA

Michigan City

PARENT, Walter E., LL.B., '30
Lake Theatre Bldg.

Muncie

PIERONI, Charles M., LL.B., '36
302½ S. Walnut St.
NEW JERSEY

Lambertville

FAHERTY, Philip J., Jr., A.B., '33
Edgar W. Hunt Law Office
NEW YORK

New York City

McLAUGHLIN, Leo V., A.B. '32
70 Pine St.

OHIO

Dayton

STRUCK, William L., B.C.S., '36, LL.B., '37
708 Winters Bank Bldg.

CARVILLE FOR GOVERNOR

Received recently by the Alumni Office was some of the campaign literature of Edward P. Carville, '09, who is Democratic candidate for governor of Nevada in the November elections. Judge Carville has for many years been one of the leading citizens of the state, serving as district attorney, district judge and United States district attorney.

SPOTLIGHT ALUMNI

(Continued from Page 8)

tion. He was, last year, governor of district 17 of the Alumni Association.

For several years after leaving Notre Dame Mr. Craig worked in engineering-executive capacities for the Casparis Construction Company and Casparis Stone Company, both of Columbus, Ohio. Later he was associated with both banking and mining. At present he is most active as a director of the Silvercote Products, Inc., manufacturers of reflective insulation, with headquarters in New York City but with sales offices all over the United States and Canada. Mr. Craig devotes most of his time to the sales and distribution aspects of this business. He is, in addition, a director in other organizations.

Mr. Craig and his wife are the happy parents of two daughters, Catherine and Mary Beth, who were students at Clarke College, Dubuque, Iowa.

Old Tradition Is Shattered

Books By Notre Dame Teachers Are Numerous

Most traditions are cherished by a University. But the ALUMNUS takes pride in sharing the shattering of one of Notre Dame's oldest. For many years, the burdens of teaching did handicap the faculty of the University in the production of books and learned articles. Notre Dame and her teachers held fast to the quaint principle that the interest of the student in the classroom was the primary concern of the professor. And so Notre Dame men, in a conflict of loyalty and admiration for their teachers and regret that they seemed to have no creative library comparable to that of contemporary institutions, looked on the Notre Dame faculty as a group of "mute, inglorious Miltons."

Inventory of the Notre Dame bookstore, as the school year opens, does the tradition-shattering. At least in the professional fields, Notre Dame now gives voice to the scholarship of its teachers. And with the launching of the new *Review of Politics*, a periodical of self-explanatory title, this voice promises to grow stronger and more widespread.

Philosophy heads the list with eight works devoted to its study. *Cosmology, a Cross Section* was written by Daniel C. O'Grady, Ph.D., associate professor of philosophy. Rev. Charles C. Miltner, C.S.C., Ph.D., '11, dean of the College of Arts and Letters and professor of philosophy, has contributed *The Elements of Ethics* to Notre Dame's own growing library of philosophic works.

Rev. Thomas J. Brennan, C.S.C., Ph.D., '23, head of the undergraduate Department of Philosophy, is the author of a work entitled *Synthesis of Questions in Philosophy. Logic, Deductive and Inductive* is a book by Rev. Thomas Crumley, C.S.C., '96, who was professor of logic at the University until 1934.

The other philosophy books are *Values and Reality*, by Rev. Leo R. Ward, C.S.C., '23, associate professor of philosophy; *General Psychology*, by Rev. Arthur J. Hope, C.S.C., '20, associate professor of philosophy; and *Scholasticism, the Philosophy of Common Sense*, by Rev. John A. Staunton, who no longer teaches at the University.

A new book on psychology by Rev. Raymond W. Murray, C.S.C., '18, professor of sociology, and Francis T. Flynn, M.A. '31, assistant professor of social work, is to be published Oct. 1.

In the field of education Rev. William Cunningham, C.S.C., has written a book entitled *Pivotal Problems. Table for Business Mathematics*, by James D. Watson, M.B.A., associate professor of finance, is Notre Dame's contribution to mathematical works.

Other books written by Notre Dame professors follow:

Good Writing by Rev. Leo L. Ward, C.S.C., '20, associate professor of English; *Reading for Writing*, written jointly by Professor John T. Fredricks, and Father Ward; *A Manual of American Government* by Paul C. Bartholomew, '27, associate professor of politics.

Francis Thompson, written by Shane Leslie when he was at Notre Dame in 1935; *The Morals of Newspaper Making* by Rev. Thomas A. Lahey, C.S.C., '11, professor of advertising; *Notes on Psychiatry* by Leo F. Kuntz, associate professor of education; *Experiments in General Chemistry* by Henry D. Hinton, Ph.D. '30, associate professor of chemistry; *Laboratory Work in Metallurgy* and a book on chemical analysis by Edward G. Mahin, professor of metallurgy; and *Evolution of Today* by Rev. Francis J. Wenninger, C.S.C., '11, dean of the College of Science.

Rev. Raymond W. Murray, C.S.C., professor of sociology, has written *Introductory Sociology*, along with a study guide for it. *Notes on the Family*, by Rev. Francis P. Cavanaugh, C.S.C., '23, associate professor of sociology, and *Selections from the Latin Fathers*, by Rev. Peter E. Hebert, C.S.C., '10, professor of Latin.

Many of these textbooks are widely used by other universities.

Eugene Healy, '34, has written a detective novel, *Craine's First Case*, published by Henry Holt & Co., for whom Gene has worked as a traveler since 1936.

Charles E. "Gus" Dorais, '14, is the author of a three-part story, "Rock and I," which will appear in *Street & Smith's Sport Story Magazine*, beginning with the December 1 issue, on sale November 4. Maurice T. Andrews, '17, is associate editor of the magazine.

Elmer F. Layden, '25, and D. C. "Chet" Grant, '21, are co-authors of a story, "No Quarter for Quarterbacks," in the November 26 issue of the *Saturday Evening Post*.

ATHLETICS

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

Well, as Captain Bob Bartlett—or was it Colonel Stoopnagle?—once said, here we are again. This is the first installment on Elmer Layden's fifth season and Notre Dame's 51st, and we hope to bring it to you in nine delicious flavors—Kansas, Georgia Tech, Army, Navy, Minnesota, Northwestern, and Southern California.

Prospects are no better and no worse than when we took your leave with the June issue. The schedule is the same, the same men have been graduated, and the same men are returning. The only change we have been able to note since the last issue of 1937-38 is a psychological one.

In June, Elmer Layden was very pessimistic about his team's chances. And now he isn't. He isn't optimistic, either, but as he explains it, "Just balanced, waiting and watching, and hoping for the best." Two days before practice opened, he went fishing. "No use worrying," he said, "over graduation losses. I can't get those fellows back anyhow."

He expects inexperience to be Notre Dame's biggest stumbling block in 1938. He says the Irish are bound to make mistakes, especially in early games, and he hopes that they won't prove too costly. Should Notre Dame slip past its first two or three games without a defeat, it will be a mighty hard team to beat. Should mistakes of inexperience cost the Irish a defeat or two right at the start, Layden looks for his sophomores to tighten up more than normally with a resulting job of reconstruction.

Meanwhile, with the head coach viewing things blandly, your correspondent is passing through an emotional crisis. We were quite pleased, in our capacity as sports propagandist, to find what we thought was a favorable national press falling for our stuff this fall. We mailed release after release on the severe graduation losses—"only two regulars back, only 10 lettermen, only 12 men off the first three teams of 1937"—and for once, it seemed, the newspapermen believed it. They have been picking the Fighting Irish to lose practically all of their games this fall. A goal we had been striving for for years had been achieved at last.

Then we saw the third team tie the No. 1 team, six-all, in a scrimmage, with the varsity in the unaccustomed position of coming from behind. A few days later we saw a freshman team that had been together only seven days—hardly long

enough for the boys in the backfield to get acquainted with those up front—we saw this yearling group hold the varsity scoreless for 15 minutes. The second frosh team held the No. 2 team scoreless for another 12 minutes. After considerable beating of the fist on the turf, exhorting and struggling, the varsities managed to shove over three touchdowns to take a 20 to 0 victory.

The appalling thought struck us—to get to the point—that maybe the newspaper experts are right. Maybe

the graduation losses have been so heavy that we can't expect a winner this fall.

Layden undoubtedly is bringing his team along slowly and thoroughly, as is his custom. The varsities are not steamed up. And maybe what we're witnessing is only a normal early fall manifestation, exaggerated to some degree by unseasonably hot weather.

At any rate, our varsity at this writing is sluggish, its blocking is listless, its charging all takes place be-

(Continued on next page)

1938 NOTRE DAME VARSITY FOOTBALL ROSTER

* Indicates Monograms won.

NAME	POS.	HOME TOWN	PREP. SCHOOL	AGE	WGT.	HT.	EXP.
Adamonis, Stanley Charles	C.	Ambridge, Penna.	St. Veronica H. S.	21	195	6:1	1
Albert, Francis Joseph	L.G.	Covington, Va.	Covington H. S.	22	210	5:10	1
Ames, Richard Francis	R.G.	Mt. Vernon, Ill.	Mt. Vernon H. S.	23	180	5:10	1
Andriacchi, Salvatore Dom.	F.B.	Ishpeming, Mich.	Ishpeming H. S.	20	193	5:10	0
Apostol, Emanuel Noley	R.E.	Erie, Penna.	Fairport H. S.	23	205	5:11	2
Archer, Clyde William	Q.B.	Parkersburg, W. Va.	Parkersburg H. S.	21	180	5:10½	1
Bairley, Roy James	R.T.	Monroe, Mich.	Monroe H. S.	18	193	5:11	0
Barber, Robert Anthony	R.E.	Erie, Penna.	East H. S.	21	173	6:1	1
Barr, Joseph James	L.E.	Wood River, Ill.	Marquette, Alton, Ill.	19	165	5:11½	0
Barrett, James Edward	L.G.	Syracuse, N. Y.	North H. S.	22	185	6:0	1
Barron, Lloyd Joseph	R.H.	Detroit, Mich.	U. of Detroit H. S.	21	169	5:9	1
Bechtold, Joseph Hubert	R.T.	Sioux Falls, So. D.	Washington H. S.	19	207	6:2	0
Beinor,* Joseph Edward	L.T.	Harvey, Ill.	Thornton Twp. H.S.	21	207	6:2	2
Beres, Emery Andrew	R.G.	South Bend, Ind.	James W. Riley H.S.	20	170	5:11½	0
Berta, William	R.E.	South Bend, Ind.	James W. Riley H.S.	20	190	6:2	0
Biagi, Frank Walter	L.E.	St. Paul, Minn.	Mechanic Arts H.S.	20	180	6:0	1
Blakowski, Benedict Francis	F.B.	Chicago, Ill.	St. Bede, Peru, Ill.	21	187	6:1	2
Blake, Robert William	R.E.	Canton, Ohio	St. John's H. S.	20	175	6:1	1
Bond, Nathaniel	C.	Franklin, Ohio	Franklin H. S.	20	175	5:11	1
Borer, Harold Wilbur	R.H.	Little Neck, L. I.	Blair Prep, N. J.	20	187	5:10	1
Bossu, August Francis	R.G.	Monongahela, Penna.	Monongahela H. S.	22	188	5:10	2
Brennan, Thomas Joseph	R.E.	Chicago, Ill.	Leo H. S.	20	187	6:2	1
Brew, Francis Joseph	L.T.	Superior, Wis.	Duluth Cathedral	20	205	6:1	1
Brosooe, Edward Michael	R.E.	Youngstown, Ohio	Dickinson Seminary	23	185	5:11	2
Brown,* Earl Melvin, Jr.	L.E.	Benton Harbor, Mich.	Benton Harbor H.S.	23	178	6:0	2
Buckley, Clifford George	Q.B.	Valley Stream, L. I.	Chaminade, Mineola	19	151	5:9	0
Burnell, Herman Joseph	R.H.	Duluth, Minn.	Duluth Cathedral	23	180	5:11	2
Burns, James Allan	L.T.	Ft. Lauderdale, Fla.	St. Leo, Fla., Prep.	20	198	6:2	1
Byrnes, Matthew Robert	R.H.	Hamilton, Ont., Can.	Cathedral H. S.	20	170	5:11	0
Cacchioli, Louis Gregory	F.B.	Newark, N. J.	West Side H. S.	21	188	5:10	0
Cassidy, Ernest Charles	L.H.	Kankakee, Ill.	Kankakee H. S.	20	162	5:11	0
Cassidy, Thaddeus Donald	R.H.	Altoona, Penna.	Altoona H. S.	19	170	5:9	0
Collins, Henry D'Alton	Q.B.	Fairmont, W. Va.	St. Peter's H. S.	20	172	5:10½	1
Corgan, Michael Henry	R.H.	Alma, Mich.	Alma H. S.	20	185	5:10	1
Crimmins, Charles Vincent	R.H.	Harrisville, N. Y.	Watertown, N.Y., H.S.	19	168	5:11	1
Cripe, Charles Wesley	R.T.	Buchanan, Mich.	Buchanan H. S.	20	184	6:0	0
Cronin, Walter Joseph	L.G.	Detroit, Mich.	U. of Detroit H.S.	20	175	5:10	0
Crowe, Emmett Hoste	Q.B.	Lafayette, Ind.	Jefferson H. S.	21	170	5:8	2
Curran, James Earl	L.E.	Dorchester, Mass.	English H.S. Boston	22	185	6:1	0
Dahar, Philip George	F.B.	Dillonvale, Penna.	Dillonvale H.S.	21	195	5:11	2
Daly, James Paul	R.G.	Philadelphia, Miss.	Holy Cross, N.Orleans	21	173	5:8½	1
DeFranco, Joseph Francis	L.G.	Weirton, W. Va.	Weirton H. S.	22	175	5:7	1
DeLay, Eugene Emmett	R.G.	Norfolk, Nebr.	Norfolk Senior H.S.	21	190	6:1	0
Devereaux, Lawrence Arthur	C.	Chicago, Ill.	St. Patrick Academy	19	165	5:11	1
Doddy, Frank Arthur	R.H.	Oak Park, Ill.	Fenwick H. S.	18	180	5:10½	0
Dozier, Clark Manning	R.G.	Montgomery, Ala.	Miami (Fla.) Acad.	21	175	5:11	0
Drexler, William Paul	R.H.	Rochester, Minn.	Rochester H. S.	21	180	5:10	0
Dubbs, Joseph Allan	L.T.	Mendota, Ill.	Mendota H. S.	20	190	5:11	1
Essick, James Howard	R.G.	Fairview, Penna.	Fairview H. S.	21	195	5:10	0
Favera, Dominic Massimo	C.	Leechburg, Penna.	Valley Forge (Phila.)	21	180	5:10	2
Fenlon, Edward Earl	Q.B.	Washington, D. C.	Fredericksburg Acad.	21	172	5:9	0
Ferguson, Homer Waters	R.G.	Winslow, Ariz.	Winslow H. S.	20	182	5:8	0
Ferry, James John Sweeney	Q.B.	Brazil, Ind.	Brazil H. S.	19	160	5:7	0

VARSITY FOOTBALL ROSTER (Continued)

NAME	POS.	HOME TOWN	PREP. SCHOOL	AGE	WGT.	H.T.	EXP.
Finneran, Jack Clement	C.	Columbus, Ohio	Rosary H. S.	20	190	6:1	1
Foley, Roger Casement	C.	Winthrop, Mass.	Winthrop H. S.	19	165	5:9	0
Frericks, Alfred Jerald	R.H.	Marion, Ohio	Aquinas, Columbus	19	165	5:8½	0
Frericks, Theodore Paul	R.H.	Marion, Ohio	St. Mary's H. S.	21	140	5:5½	2
Fricke, Carl Henry, Jr.	L.G.	Pasadena, Calif.	Pasadena H. S.	21	170	5:11½	2
Frost, Robert Joseph	R.T.	Hicksville, L. I.	Mt. Assumption Inst.	20	195	5:11	1
Gainer, Charles Delbert	L.H.	Whiting, Ind.	Whiting H. S.	20	178	5:11½	0
Gallagher, Thomas Charles	L.T.	Chicago, Ill.	Leo H. S.	21	204	6:1	0
Gilliland, Donald Robert	L.T.	Jefferson City, Mo.	Senior H. S.	20	215	5:10	0
Gottsacker, Harold Alfred	F.B.	Sheboygan, Wis.	Sheboygan H. S.	21	195	6:1	2
Gubanich, John Aloysius	R.G.	Phoenixville, Pa.	Phoenixville H. S.	19	170	5:10	0
Hannigan, James John	Q.B.	Philadelphia, Pa.	Catholic H. S.	20	160	5:9	0
Harrington, Joseph Hubert	Q.B.	Clare, Iowa	Corpus Christi H. S.	22	188	6:0	1
Harvey, Thaddeus Harrison	R.T.	Wilmette, Ill.	New Trier, Winnetka	20	215	6:2	1
Hauserman, Samuel Fuller	L.E.	Cleveland Hts., O.	University School	21	210	6:1½	0
Heath, Clifford Edward	R.G.	Flint, Mich.	Flint Central H. S.	20	180	5:10	0
Hengel, Edward Donald	F.B.	Pierre, So. Dak.	Pierre H. S.	21	190	5:11	0
Hettler, Gerhard William	R.G.	Alliance, Ohio	Rayen, Youngstown	22	175	5:10	0
Hisey, Claude Woodrow	L.T.	Gary, Ind.	Cath. Cent. Hammond	20	210	6:1	1
Hofer, Willard Clair	Q.B.	Rock Island, Ill.	Rock Island H. S.	22	190	5:11	2
Hollendoner, Francis Jos.	L.T.	Chicago, Ill.	De La Salle Inst.	20	208	6:3	1
Hoyle, Edward William	R.E.	Dayton, Ohio	U. of Dayton Prep	19	180	5:11	0
Hrachovec, Leo Armand	L.E.	White River, S.Dak.	White River H. S.	21	185	6:1	1
Ingverson, Martin Lewis	L.E.	Sandusky, Ohio	Sandusky H. S.	19	180	6:1	0
Jaeger, John Francis	R.G.	Geneva, Ill.	Marmion, Aurora	20	170	5:9	1
Jandras, James Lawrence	R.G.	Bellaire, N. Y.	Bellaire H. S.	20	183	6:0	0
Karr, Henry Joseph	R.G.	Milwaukee, Wis.	Pio Nono, St. Francis	21	190	5:11	1
Katter, George Woodrow	R.G.	Johnstown, Pa.	Cent. Cath. H. S.	19	180	5:9	0
Kell,** Paul Ernest	R.T.	Niles, Mich.	Niles H. S.	23	209	6:2	2
Kelleher, John Charles	Q.B.	Lorain, Ohio	Lorain H. S.	20	160	5:9	1
Kelly, Daniel Brady	Q.B.	Forest Hills, L. I.	Chaminade, Mineola	21	168	5:11½	2
Kelly, John Francis	R.E.	Rutherford, N. J.	St. Mary's H. S.	22	186	6:2	1
Kelly, Peter Mullen	L.G.	Chicago, Ill.	Fenwick, Oak Park	20	188	5:9½	0
Kelly, William Ryan	L.H.	Olney, Texas	Olney H. S.	20	160	5:9	0
Kerr, William Howard	L.E.	Newburgh, N. Y.	Newburgh Free Acad.	22	190	6:1	1
Kerwin, William Francis	L.T.	Green Bay, Wis.	St. Norbert, De Pere	21	215	6:1	2
Koch, Robert James Joseph	Q.B.	Calumet City, Ill.	Cath. Cent. Hammond	19	170	5:10	0
Korth, Howard Joseph	R.T.	Saginaw, Mich.	Saginaw H. S.	19	190	6:1	0
Kovaleik,* George John	R.H.	Donora, Penna.	Donora H. S.	23	190	6:0	2
Kristoff, Walter Wm., Jr.	R.H.	Chicago, Ill.	De La Salle Academy	20	165	5:10	0
Kuhlman, John Henry	R.H.	Buffalo, N. Y.	St. Joseph Inst.	22	175	5:10	1
Larkin, Edward Joseph	R.E.	Peoria, Ill.	Spalding Institute	19	180	6:3	0
Lee, Albert Bush	F.B.	Carlville, Ill.	Carlville H. S.	20	190	5:10	0
Leonard, Robert John	F.B.	Cincinnati, Ohio	St. Xavier H. S.	21	190	6:1	0
Liston, Thomas Patrick	Q.B.	Chicago, Ill.	Loyola Academy	20	178	5:11	1
Longhi,* Edward John	C.	Torrington, Conn.	Torrington H. S.	22	195	6:2	2
Lopez, Armand Muller	L.T.	Fabens, Texas	Fabens H. S.	18	196	5:11½	0
Lynn, Bradley Nicholas	L.H.	Santa Cruz, Calif.	Santa Cruz H. S.	21	180	5:10	1
Maher, Joseph Garvin	L.H.	Oneida, N. Y.	Oneida H. S.	18	170	5:10	0
Maleschewski, William Harry	R.G.	Mahwah, N. J.	Ramsey H. S.	22	190	5:10	2
Malone, Edward Joseph	R.T.	LaSalle, Ill.	LaSalle-Peru Twp.	19	207	6:2	0
Maloney, John Malachi	L.H.	Boise, Idaho	Boise H. S.	21	185	6:2	0
Mandjink, Michael Mitchell	R.H.	Kalamazoo, Mich.	St. Augustine H. S.	22	183	5:11½	1
Marcucci, George Lawrence	L.H.	Chicago, Ill.	Lane Technical H. S.	21	178	5:10	0
Marquardt, Clarence William	R.H.	Oak Park, Ill.	Fenwick H. S.	19	173	6:0	0
Masterson, Bernard James	Q.B.	Oak Park, Ill.	Fenwick H. S.	21	160	5:8	1
Matthews, Edward Eugene	R.T.	New Straitsville, O.	New Straitsville H.	20	215	6:0	1
McDonough, Joseph James	R.T.	Chicago, Ill.	De La Salle H. S.	21	177	6:0	1
McGannon, William Vincent	L.H.	Evansville, Ind.	Reitz Memorial H. S.	19	170	5:9	0
McGoldrick,* James J. (Capt.)	L.G.	Philadelphia, Pa.	W. Phila. Catholic	21	175	5:11	2
McIntyre, John Aloysius	C.	Providence, R. I.	LaSalle Academy	21	186	6:1	1
McMahon, John Edward	L.H.	Indianapolis, Ind.	Cathedral H. S.	21	175	5:11½	2
Miholick, Ferdinand Emil	Q.B.	South Bend, Ind.	Central H. S.	22	172	5:8	1
Miller, John Joseph	R.G.	Pittsfield, Mass.	St. Joseph H. S.	22	165	5:11	2
Mizerski, Richard Clarence	L.T.	Chicago, Ill.	DePaul Academy	20	210	6:2	0
Mooney, Alan Brendan	C.	Hartford, Conn.	Bulkeley H. S.	21	190	6:3	1
Moore, Frank Bradley	L.T.	Elwood, Ind.	Elwood H. S.	20	193	6:0	0
Moran, Robert Edward	L.E.	Oklahoma City, Okla.	St. Gregory's H. S.	18	170	5:11½	0
Morrison, Paul Edward	R.H.	Jersey City, N. J.	Raym. Riordan Prep.	23	185	5:10	2
Morrissey, Gerald Edward	L.G.	Bennington, Vt.	Bennington H. S.	22	185	5:9	2
Mortell, John Edwin	C.	Kankakee, Ill.	St. Patrick's H. S.	20	180	6:0	0
Nardone, Joseph Robert	L.E.	Tiltonsville, Ohio	Tiltonsville H. S.	21	170	6:0	2
O'Brien, John Dennis	R.E.	Swissvale, Penna.	Swissvale H. S.	20	188	6:½	0
O'Hara, John Francis	L.G.	Port Huron, Mich.	St. Stephen H. S.	22	170	6:0	2
O'Loughlin, Wm. Anthony	L.E.	Toledo, Ohio	Cent. Catholic H. S.	21	180	6:0	2
O'Meara, Daniel Richard	R.T.	Stamford, Conn.	Stamford H. S.	19	192	6:0	0
O'Meara, Walter Charles	Q.B.	Stamford, Conn.	Stamford H. S.	20	165	5:8	0
O'Neill, George Michael, Jr.	R.E.	Pelham Manor, N.Y.	Pelham H. S.	21	183	6:1½	2
O'Neill, Robert Francis	L.T.	Phoenixville, Pa.	LaSalle, Phila.	21	205	6:0	1
Osterman, Robert Thomas	C.	Detroit, Mich.	St. Theresa H. S.	19	215	6:3	0

(Continued on next page)

tween the huddle and the line of scrimmage, and the tackling leaves much to be desired. We shan't consider timing and pass defense at this stage; or pass catching, for that matter, but they fit the rest of the picture.

The point is that Coach Elmer Layden and his stalwart aides spent some of the finest afternoons of the spring sorting and instructing their large squad. They tried to offset inexperience by scrimmages which were run under actual game conditions. And they wound up by selecting what appeared to be the eleven best men for their positions.

These same selections held when practice opened September 10. We are reasonably sure that the No. 1 team contains the best 11 men on the squad, position for position. And yet the third team ties and nearly beats the first team. The first team has to get a second shot at the freshmen before it can score its one touchdown of the afternoon. This does not mean that the first team is lying down on the job, nor is Coach Layden worried about this lack of scoring. Scrimmages and freshman games don't offer the incentive to the No. 1 team that they offer to the reserves and yearlings. Actual game competition will fan the competitive spark to life. Timing of plays is something to which the coaches have not devoted a great deal of attention up to this writing. But in the final drills before the Kansas opener, this factor was stressed, and perhaps another two weeks will prove our fears were all wrong.

While this year's team is green, there are enough boys back who remember the start of the 1937 season that we may expect them to show the way to the rest. We hope that they will be serious about these early games—and there is every reason to expect a new, eager group to give its best. Coach Layden has had nothing but praise for the spirit of his squad, and for the hard licks the boys have been putting in on the practice field.

For purposes of conversation, we have listed elsewhere in this article the way the teams line up at present.

The names in capitals belong to those who are on the injured list at present. No one is seriously hurt, but in each case it is doubtful whether the man will be available for the opener with Kansas. Naturally timing suffers when a combination is broken by hospitalization—which again may be the answer to all the worrying we're doing for the head coach.

Presently replacing the injured men are the following: Joe DeFranco has moved up to the No. 1 team at left guard and Pete Kelly to the second team, with Frank Albert and Heinie

Schrenker just a step behind. De-Franco is the only one with game experience. Al Mooney has moved up to McIntyre's No. 2 center spot, with Steve Rogenski and Jack Finneran battling for the No. 3 job. Bob Sullivan, Cliff Heath, and John Gubanich are temporarily, at least, plugging the right guard gap. Frank Biagi is operating with the third team at left end in Rassas' absence. Paul Morrison has been coming fast at right halfback in this, his senior year, and he is now pressing Zontini, having

taken advantage of Corgan's injury to move up to the second team. Behind him, with Corgan still on the hospital list, are Max Burnell and Clarence (Rube) Marquardt. Harold Gottsacker, the hard luck boy, looked like he was going to get a square shot at the fullback post until a leg injury rendered him temporarily null two weeks ago. While he is convalescing, Milt Piepul, a sophomore, is filling his shoes. Gottsacker has lots of time left, however, and he will be heard from.

Plan Army Game Week-End

New York Arranges
October 28 Reunion

For those who will be in New York to attend the twenty-fifth meeting of Army and Notre Dame, the Notre Dame Club of New York has planned two functions.

The first is a Rally and Reunion the night before the game, Friday, October 28. This will be held at the Hotel Pennsylvania. The Reunion, which several Classes are emphasizing in this issue, will get under way between 7:30 and 8:00. About 9 o'clock a short Notre Dame program to comprise the Rally will start. The charge is one dollar (\$1) per person and all the proceeds go to the Rockne Memorial Fund. Everyone is expected.

Tickets should be obtained from Robert M. Hamilton, 63 Wall St., Secretary of the Club, in advance, as there will be no sale at the door.

Wives, girl friends, and friends are invited to accompany alumni.

For the Saturday evening, following the game, the Club is cooperating with Rev. George Murdock, in a dance for the benefit of the Catholic Chapel at West Point, of which Father Murdock is chaplain.

The dance is formal, in the grand ballroom of the Astor Hotel. Tickets are five dollars a couple, boxes fifty dollars, which includes five couples. Peter Van Steeden and his orchestra will play.

For those interested, Bob Hamilton, N. Y. Club Secretary, will arrange to have Father Murdock extend an invitation. There will be no door sale. Only N. D. alumni will join the cadets and army officers, who will be in their own colorful full dress, for this affair.

Number 1

L.E.—Brown
L.T.—Beinor
L.G.—McGOLDRICK
C.—Longhi
R.G.—BOSSU
R.T.—Kell
R.E.—J. Kelly
Q.B.—Sitko
L.H.—Stevenson
R.H.—Zontini
F.B.—Tonelli

Number 2

L.E.—Kerr
L.T.—Brew
L.G.—DeFranco
C.—McINTYRE
R.G.—RIFFLE
R.T.—Harvey
R.E.—O'Brien
Q.B.—Hofer
L.H.—Sheridan
R.H.—CORGAN
F.B.—Thesing

Number 3

L.E.—RASSAS
L.T.—Gallagher
L.G.—P. Kelly
C.—Mooney
R.G.—R. Sullivan
R.T.—Bechtold
R.E.—Brennan
Q.B.—Crowe
L.H.—Saggau
R.H.—Morrison
F.B.—GOTTSACKER

VARSITY FOOTBALL ROSTER (Continued)

NAME	POS.	HOME TOWN	PREP. SCHOOL	AGE	WGT.	HT.	EXP.
Papa, Joseph John	L.T.	Pittsburgh, Pa.	Kiski Prep.	20	208	6:1	0
Petrillo, James Joseph	R.T.	Chicago, Ill.	St. Thomas, Minn.	21	195	6:1½	2
Piepul, Milton John	F.B.	Thompsonville, Conn.	Cath. H.S., Springfield	20	207	6:1	0
Peters, Charles Edward	R.H.	Mishawaka, Ind.	Mishawaka H. S.	21	175	6:0	1
Porawski, Thaddeus Stanley	R.H.	Bayonne, N. J.	Bayonne H. S.	20	155	5:6	0
Plain, Geo. Fred., Jr.	L.E.	E. Orange, N. J.	E. Orange H. S.	21	188	6:1	2
Quinn, Raymond Stephen	R.E.	Rochester, N. Y.	Aquinas Institute	21	170	6:0	0
Rassas, George James	L.E.	Stamford, Conn.	Stamford H. S.	22	196	6:3	0
Riffle, Charles Francis	R.G.	Warren, Ohio	Warren H. S.	20	205	6:0	1
Rogenski, Steven Joseph	C.	Moline, Ill.	Moline H. S.	22	205	6:1	2
Ryan, Daniel James	R.T.	Chicago, Ill.	Loyola Academy	22	215	6:3	2
Ryan, Jerome Andrew	L.E.	Susquehanna, Pa.	Laurel Hill Academy	19	180	5:10½	0
Ryan, William Richard, Jr.	L.G.	Cleveland, Ohio	Shaw H.S., E. Cleve.	22	190	6:0	2
Sabo, Stephen A.	F.B.	South Bend, Ind.	Cath. Cent. Hammond	20	190	6:0	0
Saegert, Gerald Fitzgerald	R.G.	New York, N. Y.	Mt. St. Jos., Baltimore	20	175	5:8½	1
Saffa, Farris Paul	L.H.	Drumright, Okla.	Drumright H. S.	21	182	6:½	1
Saggau, Robert Joseph	L.H.	Dennison, Iowa	Dennison H. S.	18	185	6:0	0
Saltta, Joseph John	L.H.	Monroe, N. Y.	Monroe H. S.	22	175	5:9	1
Schmid, Lawrence Andrew	R.T.	Detroit, Mich.	De La Salle H. S.	20	198	5:10	0
Schrenker, Henry Pershing	L.G.	Elwood, Ind.	Elwood H. S.	20	190	5:10	1
Shannon, Michael Francis	R.E.	Los Angeles, Calif.	Los Angeles H. S.	21	177	6:0	0
Sheridan, Benjamin Mason	L.H.	Havana, Ill.	Havana H. S.	21	171	5:9	1
Sheridan, Philip Francis	L.E.	Rutherford, N. J.	St. Mary's H. S.	21	181	6:2	0
Simonich, * Edward Francis	F.B.	Ironwood, Mich.	L.L. Wright H. S.	22	205	6:2½	2
Sitko, Steven Joseph	Q.B.	Ft. Wayne, Ind.	Central H. S.	21	183	6:0	1
Smith, John Wheeler	L.H.	W. Winfield, N. Y.	W. Winfield H. S.	20	188	6:1	0
Sposato, Vincent Robert	F.B.	Mt. Vernon, N. Y.	A. B. Davis H. S.	18	175	5:11	0
Stevenson, * Harry, Jr.	L.H.	Bloomfield, N. J.	E. Orange, N.J., H.S.	21	190	6:1	1
Sullivan, John Edward	L.H.	Chicago, Ill.	St. Mel's H. S.	22	180	6:2	1
Sullivan, Robert Edward	R.G.	Helena, Montana	Mt. St. Charles H. S.	21	197	5:11	1
Supnet, Robert Floyd	R.T.	Buffalo, N. Y.	St. Jos. Cath. Inst.	20	180	5:11	0
Thesen, Charles John	L.T.	St. Joseph, Mich.	St. Joseph H. S.	22	225	6:4	2
Thesing, * Joseph Robert	F.B.	Cincinnati, Ohio	Elder H. S.	20	190	5:11	1
Tonelli, * Mario George	F.B.	Chicago, Ill.	DePaul Academy	21	188	5:11	2
Tremblay, Norman Charles	R.H.	Waterville, Me.	Waterville H. S.	20	170	5:7½	0
Tuck, Frank Sweeney	L.H.	Hayden, Ariz.	Hayden H. S.	20	175	5:10	2
Vergara, Victor Joseph	Q.B.	Larchmont, N. Y.	Mamaroneck, N.Y., H.S.	20	172	5:8	1
Way, Robert Orville	R.T.	Manchester, Mich.	Manchester H. S.	20	197	5:10½	0
Weber, George William	L.G.	Cleveland, Ohio	West H. S.	21	172	5:9	1
Wilkins, Noel Frederick	R.H.	Milford, Conn.	Milford H. S.	20	160	5:9	0
Williams, Theodore Patrick	R.H.	Gloucester, Mass.	Gloucester H. S.	21	180	5:11	0
Windheim, Robert George	R.G.	W. Concord, Mass.	Concord H. S.	21	195	5:11	1
Young, James Arista	C.	Houston, Texas	St. Thomas College	20	196	6:1	2
Zontini, * Louis Rogers	R.H.	Whitesville, W. Va.	Sherman, Seth, W. Va.	20	175	5:8½	1
Zuendel, Joseph Charles	L.G.	Des Moines, Ia.	Dowling H. S.	21	185	5:11	2

1938 VARSITY FOOTBALL SCHEDULE

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 Cal. at Los Angeles

1938 "B" TEAM SCHEDULE

Oct. 2	Jordan College, at Menominee, Michigan
Oct. 8	Northwestern University "B" Team, at Evanston
Oct. 15	University of Illinois "B" Team, at Champaign
Oct. 29	Purdue University "B" Team, at Notre Dame

ALUMNI CLUBS

The 1938-1939 Alumni Board

Rev. Matthew J. Walsh, C.S.C., '03, Notre Dame, Ind.	Honorary President
Ambrose A. O'Connell, '07, Washington, D.C.	President
Joseph B. McGlynn, '12, East St. Louis, Illinois	First Vice-President
James M. Phelan, '17, Seattle, Washington	Second Vice-President
James E. Armstrong, '25, Notre Dame, Indiana	Secretary-Treasurer
William R. Dooley, '26, Notre Dame, Indiana	Assistant Secretary
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
Edward F. O'Toole, '25, Chicago, Illinois	Director to 1942
John C. O'Connor, '38, Indianapolis, Indiana	Special Director to 1939
William E. Cotter, '13, New York City	Ex-Officio Director to 1939

AKRON

Hugh Colopy, '33, R.F.D. 4, President; John Doran, '33, 69 E. Mill Street, Secretary.

The Akron Notre Dame Club has recently completed a most successful summer season under the guidance of one of this city's promising young barristers, Hugh Colopy, '33. President Colopy outline a program jammed with entertainment, which practically kept the outfit up and coming the entire time.

Art Dutt, '33, arranged a golf tournament on June 21 at Braeburn Country Club in which Will Maloy, '34, won, followed closely by Bob Kalb, '34. Both were rewarded with fine prizes. Glenn Smith won top honors for eating the most steak sandwiches. His reward wasn't so good.

Not long following this event Larry Halter, '31, and Dick Botzum, '31, decided the boys should dance and on July 29 the "Big Apple" was given a workout at Brookside Country Club. The proceeds (and there were some) went into a scholarship fund. Now if you know Joe Kraker, '29, you soon realize you can't keep him down and on September 12 Joe supervised a good old fashioned smoker at Bill "Jake Ruppert" Burkhardt's, '35, brewer. That's such a nice place to have a smoker. The honored guests included Pat McCarty, '38, who had just returned from the Chicago All-Star game, to take up his coaching duties at Ursuline High school in Youngstown, Ohio, and John Moir and Paul Nowak, '38, basketball players deluxe of last year's Notre Dame champions, who will play for Firestone Tire and Rubber Co. in the national league. Also John Mahoney, '38; James Feiler, '34; Sam Jackson, '33, and Jack Kane, '25 of Youngstown. Jack, by the way, is now the assistant prosecutor of Mahoning County. Frank Steel, '25, introduced Jimmy Aiken, athletic director of Akron University, who commented on the loyalty of Notre Dame men to their school. Steel was recently honored himself with a new addition to the family. Tom Markey, '29, former captain of the Notre Dame tennis team boosted the club rating by helping to win the Akron City doubles championship.

Johnny Doran.

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.

A "super stag party" for members of the club and their friends was held near St. Joseph on the Lake Michigan beach on August 18. The site was selected by Gene O'Toole and Maury Weber. Entertainment was in the form of swimming, horseshoes, and a ball game between the "Niles Pretzel Benders and the All County Harbujoes."

The committees in charge were: Hot-dogs and buns, Kenny Geideman; Horseshoes and Coffee, Jim Bookwalter; Transportation, Bill Madden; Refreshments, John Jauch; Tubs and Ice, Maury Weber, Gene O'Toole, Frank Deitle, and Muggs McGrath; Indoor ball and bats, Jim Kenney; Fire and service committee, Foxy Wedel, Phil Landsman, John Medo, Bill Desenberg, Cap Grathwohl and Gene Grathwohl.

BUFFALO

Carlos H. Frank, '33, 232 Barton Street, President; Ralph F. Else, '34, 278 Voorhees Avenue, Secretary.

The Buffalo Club will sponsor two trips to the Army game for its members, their families, and friends. The first tour will leave Buffalo on October 28 on the Erie Railroad at 2 p.m., and the other by the same route at 9:45 p.m.

Ralph F. Else, secretary of the club, reports as follows: "We believe we have the most attractive trip offered so far and we sincerely invite all in Western New York to take advantage of this trip. Full details can be obtained from yours truly."

Ralph Else wrote that Thomas Dollard, district governor, was in Buffalo in the middle of September for a meeting with club officers regarding the Rockne Memorial Fund.

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.

CALUMET DISTRICT (Ind.-Ill.)

Ambrose McGinnis, '24, 422 South "E" St., Crown Point, Ind., President; Fred J. Selman, Jr., '28, 5752 Erie Ave., Hammond, Ind., Secretary.

CAPITAL DISTRICT (New York)

John Land, '34, 4 Hedgewood Ave., Schenectady, President; Michael Leding, '33, 1202 Union St., Schenectady, Secretary.

On August 27 at Babcock Lake just outside Troy, Tom Dollard, shoed his wife and child into town and the club threw a "come and be wined, dined and entertained" picnic with the club treasury footing the bill.

In the true gospel tradition when folks were invited to the banquet, we found that John Meehan had to go north to bring his family home, Dick Walsh was going away on one of his numerous week-ends, Jack Huetner had business with the steel moguls, Elmo Moyer was in the midst of housecleaning, George Comeau had a date, Al Castiniera had an engagement with the Saratoga ponies, Joe Bucci and the other Amsterdam boys had to look to their jobs—but why go on? After all some of the fellows did show up.

The agility left in the old frames was really surprising. Bill Davis was holding his heart after the first handball game, but then came back strong. Tom Hills as pitcher, assisted by Jim Comeau's umpiring and Ed Kenefake's fielding, formed an unbeatable softball combination. Of course, Chris Connolly, Tom Farley, Joe Conlin, and Charlie Flanagan took their turns at bat.

After the softball game, with an interlude for eating and drinking, Larry O'Neill, Don Devine and George Kristel were still able to run so they were naturally the stars in the touch football game.

In the dusk, Jack Casazza, egged on by his brother Bill, produced a shot put and gave an exhibition in the art of shot putting, but very much to his chagrin found that several of the boys could not throw it as prettily, but none could throw it farther.

Larry Weiss and Jack Smith soon found out that food and drink do not follow one into playing fields, so spent most of their time near the camp with Tom Dollard.

After dark Jack Land and Mike Leding set up a projector and ran off some movies entitled "Highlights of the 1936 Football Season." These films, which were forwarded by the Alumni Office, were so well received that we expect to make additional requests for films.

During the proceedings C. L. Touhey dropped in from Glens Falls. He produced a five dollar bill and offered to pay his dues. We then found out that no one intended to get stuck at the "free party," since no one could change the bill.

Speaking of five dollar bills, we understand that Tom Dollard lost one in a small country town when he pleaded guilty to the knowledge that 25 m.p.h. on a sign could not be read as 35 m.p.h. The incident occurred while he was dashing around the state working on the revived Rockne Memorial Fund.

The club is trying out a small scale activity this fall offering game and railroad tickets to the Army-Notre Dame game. If the thing takes, it will probably be expanded next fall.

The society editor advises me, taking the events in order, George Comeau is engaged to Miss Mae Allen, Larry Weiss is married to the former Miss Marcella Leding and Ed Kenefake has an heir. Too bad the fellows

don't send more news to the society editor.

The important events confronting the club are the revived Rockne Memorial Drive and the Christmas dance.

The new club motto is "As Goes the Christmas Dance, so Goes the Free Picnic."

Mike Leding.

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

Harry Nester, '20, 8 E. Broad Street, Columbus, President; John S. Loder, ex. '25, Union Clothing Co., Columbus, Secretary.

CENTRAL PENNSYLVANIA

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

CHICAGO

Francis T. McCurrie, '27, 8219 S. Sangamon St., President; Edwin Leo Ryan, '27, 111 W. Washington Blvd., Secretary.

CINNATI

Joseph S. Morrissey, '28, 317 Tusculum, President; Raymond J. Pellman, ex. '34, 3305 Eastside Ave., Secretary.

The first meeting of the Club since June was held at the Kemper Lane Hotel Friday, September 23, and was presided over by Joe Morrissey, vice-president. President Jack Heilker left Cincinnati during the summer to assume a new position with a Chicago firm. We envy the Chicago alumni and will miss Jack. Joe Morrissey has already taken up the duties of president.

Frank Sweeney, the host, and manager of the Kemper Lane Hotel, greeted the record crowd with his usual geniality and hospitality. Three 1938 graduates were welcomed into the ranks. They are John Cottingham, Mike Crowe and James Longon.

Some of the chatter around the table before dinner seemed to run like this: "How did you like the summer picnic at Bob Van Lahr's farm?"

"It was swell. Certainly brought out a good crowd of the boys."

"My legs were stiff all the next day from that ball game."

"I didn't play ball but I surely did take a trimming from Bob Van Lahr in a horseshoe game. That guy must practice pitching horseshoes by throwing silver dollars around in his father's bank."

"Did you hear about Don Dixon? He just received an appointment from the attorney general of Ohio as attorney in charge of Industrial Commission cases in southern Ohio."

"Gee, that's great. Don's certainly going places."

"Say, what happened to Ray Pellman? I didn't see him at the picnic."

"Didn't you hear? Just about that time he was anxiously awaiting the arrival of his little daughter, Alice Carroll, who was born at the Good Samaritan hospital, August 29."

Raymond J. Pellman.

CLEVELAND

Karl E. Marterstick, '29, Williamson Bldg., President; G. Albert Lawton, ex. '35, 2097 Wyandotte Ave., Lakewood, Secretary.

Summer is over. It becomes our task to chronicle briefly the data and gossip of an unusually busy season. The first affair was a luncheon at Berwin's. Under John Begley's sponsorship, 65 attended; among them were

eight former presidents of the club. Guest speaker Rt. Rev. Maurice F. Griffin lamented modern wedding ceremonies which forget the religious significance and emphasized the material: e.g., at a recent wedding the groom, four ushers, and best man had their hair carefully marcelled, or at least so Msgr. Griffin said. We were pleasantly surprised to see Father Paul Hallinan, ordained in June, at this luncheon.

We have regretted not attending John Venables' party at Laisy's. From all accounts it was an interesting occasion, and the first party of the kind the club has ever had which was financially successful. We are told that a great many attended the golf party, and that it was an enjoyable gathering, but we have been unable to corner anyone who could be more explicit.

Dan Cannon garnered 60 guests at his mid-summer luncheon, again at Berwin's, which number is highly commendable for the peak of the vacation season. Speakers Tom Conley, Ray Ride, Jack Graney were real inducements.

The highlights of the summer social affairs was Chairman Marty Commella's dance on the Allerton Roof where everyone was more than comfortably cool the hottest night of the year. Bob Morrissey wore a table cloth over his suit—Hattie Carnegie take note. Marty even succeeded in luring Fred Ferguson of Lorain to the larger city. After the dance we met the new Mrs. Uprichard at Art Carey's house. Art Beevar, back from Cincinnati, also dropped in.

The student dance, arranged by Tom Roche and Tom Schreiner who are seniors this year, drew a large coterie of the younger folk. To Charlie Butler is due credit for much of the details of tickets, etc. Incidentally, Charlie is breaking a family precedent this fall when he transfers to Oberlin to study music. Vince Murphy and Roy Scholz, the latter on his summer vacation from Johns Hopkins, attended the dance.

Art Gallagher underwent a major operation recently. We wish him the best for a speedy recovery. Clayton Leroux has a baby girl, as has Jon Beljon, the latter child christened Yvonne. Louis Stettler recently added H. Louis, Jr., to his household. The baby's birth was roundly celebrated by the entire Lakewood Little Theatre group with whom Louie was practicing for the fall opening when the baby arrived. Charlie Rohr will soon leave the premises where he and his father have operated a restaurant for 54 years. Chuck bought a building on Chester Avenue and is having it completely redecorated before moving. And while we're on the subject of buying, has anyone seen Joe Butler's 12-cylinder Cadillac? Joe is going to have the WPA install a shower and a range in the car (which he keeps in the Goodyear hangar at Akron) and take the club to South Bend for a week-end this fall.

Tom Conley is a member of John Carroll's "Come to Carroll" committee and as such has been eminently successful. His football team this year shows a great deal of promise. Frankie Gaul, assisting Tom again this year, went to Kent State University for his master's degree in physical education this summer.

The St. Joseph Valley Club in South Bend is again conducting its smokers on the Friday nights before all the home football games. Visiting alumni and their friends are, as before, cordially invited by the club officers to be present. Details as to time and place of any meeting can be easily obtained from one of the South Bend hotels.

Louis Hruby spends most of his time on trains to Chicago and New York. He is doing sales promotion and advertising work for General Electric. Tom Kiener has a beautiful new house in Beach Cliff. If his daughter follows her brother's footsteps she'll be a real heart-breaker. Tom, Jr., won a baby contest last spring.

Dick Weppner and Jerry Reidy are active in reviving The Rosarians, an organization which ten years ago was an active factor in Cleveland Catholic social life. Pierce O'Connor is now practicing law on his own hook, with offices at 1105 Fidelity Building. In the last issue we reported incorrectly that Harlan Herrmann represented a local advertising agency. He is working for a finance company. Tom Byrne, Clay Leroux, Howie Hinkle, and Jim Driscoll are working hard on a football rally to be held October 15. Tickets are \$1.00 and entitle the purchaser to admission to the rally among other things.

The monthly magazine, "Notes and Dates," has been very well received and is to be continued. Jim Bourke, Tom Byrne, and Dick Prezel edit the pamphlet. The last of the summer luncheons was held at Guildhall Restaurant September 19. Frank Cull was chairman, and a splendid one. His guest speaker, Ohio State Chief Justice Weigand gave an interesting and instructing speech on the proper function of the judiciary section of government. Mr. Cull drew some members we have not seen for a long time, but whom we hope to see again soon. Among these were Bucky Dahman, Roger Brennan, and Dan Duffy.

That's all for this time or we'll have a column as long as our classmate, Senator Hochreiter.

Al Lawton.

CONNECTICUT VALLEY

William A. Hurley, '28, 70 Montrose St., Springfield, Mass., President; Francis T. 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 Crafon 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 Woodston Road, Secretary.

The club had a golf tournament at the Lakeshore Golf Club on July 26, with Lowell Comerford in charge. Especially notable by their presence were many of the '38 graduates, given a special welcome by the club members. Secretary Art Cronin, reports that Linc Wurzer, president of the club, has just taken a new position with a gear and machine concern in a town just outside of Ann Arbor, Michigan. Linc is still close enough to Detroit, though, to conduct the regular monthly meetings, which were due to be under way on October 3. The schedule calls for club meetings on the first Monday night of each month.

Fred Carideo was recently welcomed to Detroit as head coach and athletic director of Visitation High school. Art Cronin reports that Lowell Comerford, Don Herron, Jack Zimmers, Tom Moran, and Dan Henry had especially attractive summer vacations. How-

ard Beechinor and Linc Wurzer were reported as "sticking to the guns," except for a few week-ends.

DES MOINES

John T. Stark, '17, 1048, 35th Street, President; Richard Hyde, '35, 678 26th Street, 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 Wysox 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.

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, 2134 S. Saginaw St., Secretary.

FORT WAYNE, INDIANA

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

Secretary DeWald reported, on September 18, that the club was working hard on raising its share of the funds for the Rockne Memorial Building. In charge of the solicitations for Fort Wayne and surrounding areas are Donnelly P. McDonald as chairman, assisted by Ed Sullivan, Tom McKiernan, Harry G. Hogan.

To open the local campaign, a largely-attended meeting was conducted in the Catholic Community Center on September 9. Present from the University were Father Hugh O'Donnell and Elmer F. Layden, as chief speakers, together with Joseph F. Donahue, governor of District 1, J. Arthur Haley, Herbert Jones and Jim Armstrong. Father O'Donnell and Elmer Layden spoke over radio station WOWO in support of the drive. Preceding the general public meeting, a dinner for Notre Dame men was held in the Hotel Keenan.

GOGEBIC RANGE

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

GRAND RAPIDS

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

GREATER LOUISVILLE

Robert Burke, '36, 2114 Douglass Boulevard, Louisville, President; Paul Martersteck, '34, 2303 Burwell, Louisville, Secretary.

GREEN BAY, WISCONSIN

Norbert Christman, '32, 1113 Lawe Street, President; A. E. Biebel, '31, 112 S. Washington Street, Secretary.

HAMILTON, OHIO

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

HARRISBURG

John J. McNeill, '33, 358 S. 13th Street, President; Richard J. O'Donnell, '31, 615 N. 18th Street, 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

Charles S. Atchison, ex. '30, 418 W. Alabama Street, President; Raymond B. Keating, '35, 1805 Sterling Bldg., Secretary.

INDIANAPOLIS

Arthur C. Shea, '22, 256 N. Meridian, President; Francis J. Noll, '31, 1103 Merchants Bank Bldg., Secretary.

The Notre Dame Club of Indianapolis sponsored its tenth annual golf tournament and dinner, August 4, at the Hillcrest Country Club in Indianapolis.

Among the guests were Peter C. Reilly a member of the Board of Lay Trustees of the University, J. W. Hannon, Indianapolis, James E. Armstrong, who drove down from Notre Dame with Chet Grant, assistant football coach, and Bill Dooley, of the ALUMNUS staff. Several Georgetown and Catholic University alumni were also present as guests.

Despite a severe rain storm the affair was well attended by 76 alumni and their guests. The inclement weather tended to slow up the golf games considerably and boosted the score of many participants.

The contest for low gross ended in a tie between James W. Corbett, '24, of Marion, Indiana, and Michael J. O'Connor, '37, with a score of 78. These men both get their names on the magnificent trophy donated by Mr. Reilly.

Leo Grace, '25, of Kokomo, Indiana, won low net with a score of 68. Larry Sexton, '33, won blind par. Robert Moynahan, '35, won the pitching and putting contest held after

napolis on Mondays to attend these luncheons at the Board of Trade Building. This also goes for our Indianapolis alumni.

Plans for the Scholarship Fund Football Dance on November 4 at the Indianapolis Athletic Club are in the making.

Frank J. Noll, Jr.

Art Shea, president of the club, has appointed the following committee chairman for 1938-39: Membership, George A. Smith, Jr.; Reception, J. Albert Smith; Placement, Frank J. McCarthy; Program, B. T. Loeffler; Special Events, W. J. Stuhldreher; Scholarship Fund—Finance, James E. Deery; Publicity, William J. Ash; Public Relations, John T. Rocap; Undergraduate, R. Michael Fox.

Under Art's expert direction the club has issued a mimeographed club directory, containing names, and addresses (both business and residential), and telephone numbers (both business and residential), of 232 Notre Dame men who reside in Indianapolis and nearby cities. As an example of a directory job thoroughly, yet inexpensively done, this Indianapolis effort takes high honors.

The club has announced a testimonial dinner for Father Thomas Steiner, new provincial of the Order, who is a former resident of Indian-

President Art Shea of the Indianapolis Club is the orator and the occasion is the club's annual golf party on August 4. In the center is Jim Kirby, golf chairman, and to the right, John Harrington, general chairman.

the golf game. The driving contest was taken without much difficulty by Al "Recount" Feeney, '14, who aspires to the office of Marion County sheriff this November.

After the dinner in the evening Mr. Reilly made a talk congratulating the Notre Dame Club in getting together such a large number of members and complimented them on their program for the coming year. Jim Kirby, golf chairman, distributed the golf prizes. Nearly everyone received some kind of prize through the splendid cooperation of many Notre Dame alumni and friends of Notre Dame. John Harrington, '29, was the general chairman of the affair, working with Art Shea, club president.

The Monday luncheons are becoming well attended now that the weather is cooler. Mike Fox, '34, George A. Smith, '08, Charles Mason, '26, Jim Kirby, '31, and Larry Sexton, '33, are there frequently. We would welcome any Notre Dame man who happens to be in Indi-

apolis. The tentative date is November 30. Details will be made known later.

JACKSON, MICHIGAN

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

JOLIET, ILLINOIS

Thomas P. Feely, '32, 616 Buell Ave., President; Lawrence J. Dunda, ex. '33, 354 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)

John J. O'Connor, '34, 4133 Mercier Street, Kansas City, Mo., President; Norman M. Bowes, '33, 5525 Rockhill Road, Kansas City, Mo., Secretary.

We planned our annual summer rally for Saturday, July 23, at nearby Quivera Lakes in

Kansas; and as usual, drew one of the heaviest rains of an unusually damp season. Activities were curtailed of course, but a change of venue was taken to the employees' recreation rooms of the Hogue Mercantile Company. John Dugan, Dan Foley, and Bob Tyler, the golfing fiends, thus missed their chance to polish off some of the younger lads. Tyler's iron shots are said to put one in mind of Bob Feller's fast one: lots of stuff but faulty direction.

From our meager notes we recall these regulars among others, who checked in at some time that drizzly afternoon: the three Higgins brothers, Charley, Tom, and Jim; Bill Mahoney, Fred Weiss, Barney Quirk, Joe Waller, Bob Pendergast, Frank Iuen, Jack O'Connor, Vince DeCoursey, Hal Quinlan, out here from Boston, Rich Bowes, Al Crooks, Joe Maurin, John Toynne, the brothers Haake, Ed Seiter, and Tom Reedy, here with the Kansas City Star.

We hear at infrequent intervals of our errant Messrs. Mansfield, late of the Carolinas, and Sheehan, who are in Denver. From reliable sources we gather that they have been up and down some of those heights more often than Zebulon Pike's troopers. Paul Donagan has likewise been out in that country.

Our Kansas football scouts inform this office that Don Elser and Marty Peters may develop another college leader at St. Benedict's. Al Gebert at Wichita opened with the West Pointers; but the wise ones were not selling him too short.

Norm Bowes.

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, '31, 7110 Middleton St., Huntington Park, Calif., Secretary.

LOUISIANA-MISSISSIPPI

P. E. Burke, '88, 307 Camp St., New Orleans, La., President; Cyprian A. Spori, 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.

We had a luncheon for members of the Notre Dame club and present students in Notre Dame at the Peabody Hotel on June 14. Some of those present were as follows:

Phil Canale, Fred Bauer, Emmett Stritch, Hugh Magevney, Jim Welsh, Jack Beatus, Sturla Canale, Donnell McCormack, Jerry Foley, Emmett Wood, Frank Frennala, Dorsey Mathis, Larry Thompson, Martin McGinnis, Austin Hall, Larry Sutton, M. J. McCormack, Bill Foley, Frank Howland, Galvin Hudson, Bailey Walsh.

The luncheon was enlivened by talks from most of the present students, who gave their ideas on the coming year at Notre Dame, and their experiences during the past year.

Also, Mark Beatus, who attended the Notre Dame graduation exercises this year, and who is said to be the oldest Notre Dame alumnus in Memphis, related his experiences at the exercises. It was thoroughly enjoyed.

The Notre Dame Club was also pleased to hear from Frank Howland, who has recently joined our club, and who is resident general agent of the Massachusetts Mutual Life Insurance Company.

Our club is very active and we are proud of our accomplishments. **Bailey Walsh.**

When Bailey Walsh, secretary of the club, wrote on September 19, he said that the organization had been active in preparation for a trip to one of the Notre Dame football games this fall. Being considered at that time were the Minnesota, Northwestern, and Georgia Tech games.

The club was very delighted with the election of Galvin Hudson as the district lieutenant-governor of the Alumni Association. He is president of the Memphis club. Quoting Bailey on this election: "Galvin has been the main spring of a revitalized Notre Dame Club in Memphis, and is certainly deserving of the honor."

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

James B. Corrigan, '35, 1829 N. 69th St., President; John E. Clauder, '34, 1219 W. Vliet St., Secretary.

Nothing took place after Universal Notre Dame Night until we had our annual summer get-together August 25 at Chenequa Country Club. Most of the fellows played golf and baseball in the afternoon and worked up a good appetite for the steak and corn roast. Immediately after dinner a meeting was held and officers for the coming year were elected. James B. Corrigan, '35, was elected president; C. W. Collins, vice president, and John E. Clauder, secretary and treasurer.

There is a football rally scheduled for October 29 to listen to the Army game and also to see who the lucky winner of four tickets to the Minnesota game, plus cash for expenses, will be.

This past summer has seen some of our men leave for other cities. Bob Mullen to Chicago; Ralph Lee to St. Paul where he has charge of the Health Spot Shoe Store; Ed Graham to Chicago; J. W. Hayward to 5205 2nd Ave. So., Minneapolis; Jack Jaeger to Pittsburgh, where he is working for Holeproof Hosiery and Harry Langdon to somewhere in Texas.

Jerry Fox, of Chilton, Wisconsin, who is with us most of the time, is running for governor of Wisconsin on the Democratic ticket. Needless to say, we are all pulling for him.

Our new vice-president, C. W. Collins, surprised us all by being quietly married a few weeks ago. Mrs. Collins, formerly Miss Loeett Adney, is from Richland Center. The marriage was performed in Butler, Wisconsin by Father Ed Wagner. Jerry Fox was best man.

John E. Clauder

MONTANA

Hugh O'Keefe, '31, 321 Walker St., Butte, President; Ray Cowles, '37, 213 N. Idaho St., Butte, Secretary.

NASHVILLE

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

NEW JERSEY

Dr. Paul A. O'Connor, '31, Newark City Hospital, Newark, President; John E. Blanda, '31, 172 Passaic St., Passaic, Secretary.

As the new secretary of the New Jersey Club, it is going to be quite a different job to fill the position of Phil Heinle who did such a splendid job in this capacity last year. However, I shall see if I can't, even in a small way, measure up to the gauge set by Phil.

The first important matter of the season occurred on September 7 at the Essex House in Newark where the alumni in the role of hosts held a Freshmen Welcome. Under the able chairmanship of Bob Ryan, the affair

went off smoothly and in an interesting manner. Larry Doyle, the campus club president, and Dr. Paul O'Connor, the alumni president, both spoke. Father Eugene Burke represented the University and, with his anecdotes and singing, every one seemed to be well pleased. To conclude the evening a buffet supper was served and a moving picture of the campus and a football game of last year were shown.

As a result of the several meetings held during the summer at Bucky O'Connor's house, the committees for various events formulated a calendar, which included the annual Retreat from September 30 to October 2, of which Les Jandoli was chairman, and the Army game payoff to be held October 22, at which time the Hard Times Dance will be held at Singer's Grove, Springfield, New Jersey. Of the latter Sam Coloruso is to act as chairman. The committees also decided on a special train to the Navy game.

As a change from the usual procedure of holding Christmas dances, the club this year is going to have a New Year's Eve Ball, which will be held at the Robert Treat Hotel in Newark. Ray Geiger has been elected to handle the arrangements and Phil Heinle the tickets. It is the hope of the committee and the club that the New Year's Eve party will be the forerunner of an annual affair of the same kind.

John Blanda.

NEW YORK CITY

Daniel J. O'Neil, '25, 101 Cooper St., President; Robert A. Hamilton, '28, 63 Wall St., Secretary.

Plans for the Army game week-end are made known in a special story elsewhere in this issue. Members of the club are asked to look for it and to make careful note of its contents.

The first club activity of the summer was the June meeting in which more than 150 members welcomed the June graduates. The chief speakers were Daniel Higgins, president, and George Denniston, executive director of the Catholic Youth Organization. They appealed to the Notre Dame men for assistance in their work. Forty members responded to the appeal and volunteered their help.

Jack Hoyt and Judge Walsh won the door prizes. A notable figure present was N. J. Nealis, '88, who compared the Notre Dame of today with the Notre Dame of his day.

The club had a highly successful outing at the Westchester Country Club on July 28. Jack McGrath, chairman of arrangement committee, attained remarkable success in his guidance of the affair. Ably assisting Jack was his mother, who graciously acted as hostess in her suite in the clubhouse. The golf tournament prizes were won by Dan Halpin, Gerry Gillespie, Bill Cronin, Jack Hoyt and Henry Frey.

The club Retreat at the Bishop Malloy Retreat House, Jamaica, Long Island, was also a distinct success on September 16, 17, 18. Due to new club interest and the magnificent efforts of Father Cosmos Shaughnessy, director of the Retreat, the attendance this year was almost triple that of last year. The club committee in charge of the Retreat was as follows: Bill Daunt, chairman; Doc Gelson, Drew Sheibler, vice chairmen; Henry Frey, secretary; Ed Neahr, treasurer; Committeemen—Leo McLaughlin, Joe Crotty, Jack Hoyt, Dick Donoghue, Master of Ceremonies; Paul Mahalchic, Cy Stroker, Bill Doyle, Flo McCarthy, John Roche, Dan O'Neil, Bill Walsh, Jr., Nick Smith.

The welcome for new Notre Dame students was at the Centre Club on September 8. Advance announcements listed the following

as speakers: **Father Michael Shea**, the composer of the "Victory March," **William E. Cotter**, ex-president of the Alumni Association, and **Bill Arnold**, '39. To be shown were campus movies and movies of some of the football games.

Present at Notre Dame this year as a freshman and holder of the club scholarship is **Paul Lillis** of the A.B. Davis High school, Mount Vernon, New York. Paul was unanimously selected by the committee composed of **Daniel Higgins**, **Edward Killeen**, **Charles Gorman** and **William Cotter**.

The annual Army game activity for promoting the scholarship fund was intensively under way when this was written. Prizes this year are more attractive than ever before, and a larger result is anticipated.

The *New York Alumnus*, the club's new and highly effective publication, has been enthusiastically received by the club members, and on the campus, during the summer. The staff members are to be highly congratulated on their high standard of work. On the masthead are: **editors**, **Jordan Hargrove**, **Don Schl**, **Colman O'Shaughnessy**; **business and production**, **Ed Beckman** and **Bob Hamilton**; **staff**, **Ed Bartnett**, **Cy Stroker**, **Gene Vaslett**, **Bob Forbes**; **Art**, **Larry Culliney**, **Jim Shea**, **Ed O'Neill**.

Through the extensive and intensive efforts of Secretary **Bob Hamilton**, the club mailing list has been corrected, revised, enlarged, and generally improved. Bob has raised the number of persons on the list from 474 to approximately 900.

NORTHERN CALIFORNIA

Paul J. Cushing, '31, 1221 Central Bank Bldg., Oakland, Calif., President; **Paul M. Enright**, '31, Central Bank Bldg., Oakland, Calif., Secretary.

NORTHERN LOUISIANA

Arthur J. Kane, '31, 307 Wilkinson, Shreveport, President; **James R. Nowery**, '29, P. O. Box 1545, Shreveport, Secretary.

NORTH IOWA

OKLAHOMA

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

OREGON

Barney McNab, '25, Terminal Sales Bldg., Portland, President; **Natt McDougall, Jr.**, '33, 45 S. W. First Avenue, Portland, Secretary.

PARIS

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

PEORIA

William J. Motsett, '34, 616 Bigelow St., President; **Richard H. Delaney**, '37, 220 N. Glenwood, Secretary.

PHILADELPHIA

Clifford E. Prodehl, '32, 6070 Chester Ave., President; **John J. Reilly**, ex. '33, Glen Ave., Laurel Springs, N. J., Secretary.

Our first meeting of the new season was held on September 13 in the Adelphia Hotel.

Among the gang were **Frank McManus**, **Walt Ridley**, **Bill Cooney**, **Joe "Ade" Wackerman**, **Bill Castellini**, **Jack Matthews**, **Jack Kenney**, **Cliff Prodehl**, **Charley McKinney**, **Conal Byrne**, **Tom Carroll**, and some others including yours truly. A new face—and beaming—was **Frank D. "Perc" Connolly**, who is now located in Philly with the Independent Pneumatic Tool Company.

The club has plans in the making for a super year. New activities are being outlined, sparked by a fresh enthusiasm among the officers and members. You'll see the results soon.

One more of our members during the past summer deserted the ranks of bachelorhood—**Lindsey Phoebe** took unto himself a wife last June. Congrats! ! !

Jack Reilly.

PHOENIX, ARIZONA

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

RHODE ISLAND & SOUTH. MASS.

John McKiernan, '34, 1231 Industrial Trust Bldg., Providence, R. I., President; **Charles Grimes**, '20, 47 Nelson St., Providence, R. I., Secretary.

ROCHESTER (New York)

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

After a very successful year from every point of view we topped off the season with two very satisfactory meetings this summer. The first was our picnic. This affair was almost 100 per cent attended and all who were there will testify to the fact that everyone had a great time. The activities consisted of swimming, a ball game, food, drink and kindred activities.

The other convocation was of an opposite nature and purpose. This endeavor was not so well supported, but we hope it will mark the inauguration of an annual event which will grow in popularity each year. This was our first attempt to induce Notre Dame men to attend the diocesan laymen's Retreat in a group. As the pioneers in this movement, we who attended assure you that it was a very pleasant and very satisfactory experience.

The following men were nominated by the board of governors to lead the club in the coming year: **Bill Merriman**, '25, and **John Dorschel**, '31 for president; **Bill Bell**, '25, and **Joe Geraghty**, '28, for vice-president; **John Norton**, '36, and **Charles Bragg**, '35, for secretary; and **Marty Bayer**, '36, and **Larry Carpenter**, '34, for treasurer.

As this is written, our Army game activity is in full swing with every promise of remarkable success.

Gerry Farrell.

ROCK RIVER VALLEY (Illinois)

Ralph F. Heger, '25, 1351 W. Stoner St., Freeport, Ill., President; **Robert Dixon**, '25, Freeport, Ill., Secretary.

SAGINAW VALLEY (Michigan)

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

SAN ANTONIO

John A. Bitter, '30, 302 Castano, San Antonio, President; **Dudley R. Walker, Jr.**, ex. '38, 138 Katherine Court, San Antonio, Secretary.

SANDUSKY, OHIO

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

SCRANTON

Robert A. Golden, '32, 216 Colfax Ave., President; **Thomas F. Leahy**, '23, 415 Chamber of Commerce Bldg., Secretary.

SOUTHWESTERN CONNECTICUT

John C. Redgate, '30, 92 Aldine Avenue, Bridgeport, President; **Dr. Thomas J. Tarasovic**, '32, 49 Dover St., Bridgeport, Secretary.

SPRINGFIELD, ILLINOIS

Oliver Field, '31, 101½ S. Walnut Street, President; **Walter Bernard**, '36, 815 South Walnut Street, Secretary.

The Springfield Notre Dame Club held its monthly luncheon and meeting in the Knights of Columbus building on September 15. Tentative plans for a special train to the Northwestern-Notre Dame game in Evanston were discussed.

At the meeting two members were welcomed

to the rank of fatherhood. They were **Oliver Field**, '31, president of the club, who is the proud father of a baby girl, and **Earl Worthington**, '27, who is also the father of a baby girl.

John King, former student at the University, has taken up temporary residence in Springfield. He is a federal auditor.

Oliver Field has been appointed lecturer of the Knights of Columbus.

Walter E. Bernard.

ST. LOUIS

John J. Hoban, '36, 632 Vogel Place, East St. Louis, Ill., President; **Paul Brumby**, ex. '34, 915 Pierce Bldg., Secretary.

The annual Notre Dame picnic took place Sunday, August 21, at **John L. Corley's**, '02, country home. It is well to know that the picnic has become an enjoyable tradition in the calendar of events of the club. **John Corley** was instrumental in establishing this tradition, and his congenial hospitality is always extended in the true Notre Dame spirit.

Actually the picnic began Saturday afternoon when committees met at Corley's where **Dr. Matt Weis**, '22, and **Bob Hellrung**, '30, "slew slow"; **Vince Fehlig**, '34, and **Gene Strong**, '34, set up horse shoe pegs and did a bit of preliminary practicing; **Al Ravarino**, '35, tossed about kettles, pans, spaghetti, etc. He really worked. **Paul F. Koprowski**, '31, blistered under the sun preparing the tennis and badminton courts. **Mrs. Corley** supervised the proceedings and was assisted by **Mrs. "Dutch" Wrape**, **Mrs. Hellrung**, **Mrs. Fehlig** and **Mrs. Koprowski**.

The picnickers were Notre Dame men and their guests. The rooster flashed these interesting bits of news:

The president of the club **John Hoban**, '36, is a lawyer with the McGlynn firm. **Robert T. Hellrung**, '30, and **Mrs. Hellrung** have the St. Louis Medical Credit Bureau, Inc. **Paul F. Koprowski**, '31, is now on the economics faculty at Notre Dame. **Dr. L. Vince Gorriola**, '21, is practicing in St. Louis. **Savino Cavender**, '35, a senior in medicine at St. Louis University. **V. H. "Dutch" Wrape**, '19, brought along enough spare ribs to last all day. **Tom Glynn**, '17, is connected with Park-A-Lot Oil Co. in St. Louis. **Al Ravarino**, '35, donated the "bisghetti" from Ravarino and Friske Co., and cooked it all himself.

Tom Davis, '28, is a member of the engineer corps of the state of Illinois. **Vince Fehlig**, '34, is working with the Fehlig Bros. Box and Lumber Co. **Gene Strong**, '34, is a lawyer with offices in the Railway Exchange Building. **Paul Brumby**, '35, also is a lawyer with the American Auto Insurance Company. **Dick Kloor**, '31, is a salesman for the Eagle Petroleum Company. **Ralph Gauthier**, '35, sells for the Certainty Products Corp. **Fred McNeil**, '36, is connected with **Preston J. Bradshaw Architects, Inc.**

Dick Snooks, '36, is in the credit department of the Industrial Bank. **Paul and Louis Fehlig**, '31 and '37, respectively, are both with the Fehlig Bros. Box and Lumber Co. **Pat McLaughlin**, '30, is with **Freiss Wibling & Co. Securities**. **Dr. J. P. Costello**, '14, brought his son along with him. **Vincent Probst**, '37, sells brew for the Mound City Brewing Co. of New Athens, Illinois. **Bob Howland**, '25, is in the advertising department of the Missouri Pacific Railroad. **James Fitzpatrick**, '29, represents the Seavey and Florsheim Brokerage Co. **Victor Carton**, '35, is a salesman at the Vitality Shoe Co. **John O'Neil**, '34, is at the General Motors Acceptance Corporation.

Fred Switzer, '28, is an attorney. **Joe Yock**, '31, is in business with the Supreme Heater and Ventilating Co. **Bill Leahy**, '28, is with

the Pet Milk Company. Carroll Pinkley, '28, is at the First National Bank. Bill Cronk, '28, and Morton J. Lucas, '14, are both at Tower Grove Bank. Morton brought his son, Tom, with him. Dr. Matt Weiss, '20, and his wife brought Mr. and Mrs. Ed. Griesdieck with them. Ed Jr., will be a student at Notre Dame in September. Rowland Dame, '33, is with the R. J. Bearings Power Transmissions. Pat Ryan, '29, of the Missouri Agricultural Publishing Company won the attendance prize—a nice big ham. Joe Switzer, '29, of the Switzer Slattery Dry Cleaning Co. George Bruno, '34, is a teacher and coach at Normandy High school. Dennis Hickey, '36, is representing the American Cigaret and Cigar Company.

There were several students and prospective students present: Hubert Schafly, '41; Ed Griesdieck and Dan Ryan, both of '42; Tom Shields, '40; Warren Hellrung, '41, and young Dennis Hickey, 3rd, of the class of '59.

Enthusiastic activity continued throughout the day. Prizes were awarded for badminton, tennis, horseshoes, swimming, lotto, softball, dart throwing and ten attendance prizes were given. Paul Fehlig's alert team defeated Tom McGlynn's "Happy Losers" in baseball.

Congratulations are extended to the refreshment committee headed by Dutch Wrape and Al Ravirino. There was enough coca-cola, barbecued ribs, spaghetti, cole slaw, pop corn, etc. to feed an army.

To wind up a perfectly glorious day, Doc Weiss showed movies of last year's picnic after which the crowd all joined in singing Notre Dame songs.

Paul F. Koprowski.

ST. JOSEPH VALLEY (Indiana)

Dillon Patterson, '20, J.M.S. Bldg., South Bend, Indiana, President; Clarence Harding, '25, South Bend Tribune, South Bend, Ind., Secretary.

The directors of the club met in the Columbia Athletic Club on September 12, and confirmed appointment of William E. Voor as general chairman of the club's annual football testimonial banquet. Tentative plans made at the meeting indicate that the banquet will be held in the early part of December.

The club will continue its practice this year of conducting smokers on the Friday nights before the home football games. John Gibbons and Harry Richwine were made co-chairmen of the Kansas smoker in the Oliver Hotel. When this was written, the location for the other smokers had not been determined. Secretary Clarence Harding suggested, however, that visiting alumni could obtain such information from any of the local hotels.

As in the past, all visiting alumni are cordially invited to attend the smokers.

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

Ray Tillman, '25, 2027 Bretton Place, President; Joe Wetli, '31, 717 Starr Avenue, Secretary.

TRIPLE CITIES (New York)

William G. Yeager, '34, 18 Vine St., Binghamton, N. Y., President; James H. Hogan, '34, 62 Mary St., Binghamton, N. Y., Secretary.

The Notre Dame men of the Triple Cities have been quite active this summer even though the club itself failed to hold formal meetings.

Joseph Alphonsus McCormick, '33, is the

proud father of a baby girl. Phonse is managing the McCormick Hotel at the present time.

And Bill Hogan, '32, is the proud daddy of a baby boy, William Joseph. Bill is teaching at Central High school in this city.

Stewart Osborne, '34, was married recently to Catherine Crimmins at St. Mary's Church in Binghamton. The ceremony was performed by Father Harrison, '33, another Notre Dame man.

Ted Griffin, '30, former Notre Dame tennis captain, played in the local tournaments this past season.

Peter J. Wachs, '30, was home for a week-end. Pete is with the Federal Bureau of Investigation in New York City.

Dr. Frank Kane, '29, was married to Miss Helen Callahan of Chicago in the Log Chapel and the ceremony was performed by Father Connerton, C.S.C. Father Connerton is a Triple Cities man. Miss Callahan attended St. Mary's of the Lakes. Joe Kane, '26, is a brother of Frank, is a teacher in the Binghamton school system.

Bob McCabe, '36, attended summer school at Albany State Teachers College.

The club has three additional members as the result of the June graduating class. They are Ed Hogan, brother of Bill, '32, and Jim, '34, Bob Sullivan and Leo Donlin of Endicott.

Lieutenant Governor Dollard made a visit to Binghamton recently to see our president, Bill Yager, '34. The purpose of his visit was to urge the members to take an active part in the Rockne Memorial Foundation Fund Drive.

Jim Hogan.

TRI-CITIES (Illinois-Iowa)

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

Another season rolls around and we find that there have been some changes in the membership. Paul Dufaud, '25, has just recently come from Detroit where he was associated with one of the larger brokerage firms. It has also come to our attention that for more than a year we have had with us Irving Feldman who was in the Law School from 1922 to 1924. At present he is associated with the Apache Buick Co.

Joseph Ryan is reported to be recovering from a major operation in Ann Arbor, Michigan. We expect him to be coming back to Tucson for the winter. Steve J. Bielli, from Phoenix, visited his old friends here the other day. Our last meeting was held at the home of Eddie Collins, who seems to be well enough to find fault with everything I'm trying to write.

Steve Rebril, who left the ranks of bachelorhood recently, has just recovered from an operation. Bob Sullivan left recently for a visit in Chicago, his home town before he decided to make Tucson his permanent home.

Ted Witz.

Vin Hengesbach sent word that the club had attended Mass and received Holy Communion for the repose of the soul of the late James D. Barry, one of the most prominent Notre Dame men in the area. Vin also reports that the club had in the making, plans for enter-

taining the football team when it stops in Tucson on its way to Los Angeles for the Southern California game.

TWIN CITIES (Minnesota)

Percy Wilcox, '23, Minneapolis General Elec. Co., Minneapolis, Minn., President; Arnold Klein, Jr., '32, 1612 25th Ave., No., Minneapolis, Secretary.

UTAH

Raymond R. Brady, '24, 206 Kearns Bldg., Salt Lake City, President; Cyril Harbeck, '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, '21, 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, 6606 Barnaby St., N.W., Secretary.

WATERBURY, CONNECTICUT

John Robinson, '28, Cheshire, Connecticut, President; James M. Monaghan, '27, 44 Ayer St., Secretary.

WHEELING, WEST VIRGINIA

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

WESTERN PENNSYLVANIA

Hugh A. Gallagher, '30, 1501 McFarland Road, Mount Lebanon, President; Donald Martin, '33, 204 S. Graham St., Pittsburgh, Secretary.

WESTERN WASHINGTON

Thomas E. Meade, '32, 3321 Cascaadia Ave., Seattle, President; August von Baacklin, '34, 74 East Road, Tacoma, Secretary.

WEST VIRGINIA

Hugh J. Loder, ex. '32, 104 Capitol Street, Charleston, President; John Cackley, '37, 1521 Lee St., Charleston, Secretary.

Plans are rapidly being formed by the club, for an excursion to the Minnesota game. Details of the trip are being handled by Vince Reishman and the writer, along with Judge Arthur Hudson. Some reservations have already been received and it is expected that approximately 100 fans will make the trip.

A monthly luncheon, every third Wednesday, is one of the new features of the local club. Attendance has been exceptionally good. Informal nightly meetings, with President Hugh Loder presiding, are usually held every six weeks.

Bill Kenney, of the Kenney Pharmacy, has been named laboratory technician on the St. Francis hospital staff in Charleston. Bill recently completed a seven weeks' course at Harlem hospital in New York City.

Paul Smith, ex-"B" team captain was in town recently with the Hinton High school football squad. He is first assistant to Johnny Worth, a former teammate of Red Grange's at Illinois. Hinton, incidentally, won the '37 state championship, and Smitty is credited to a large extent in developing one of the best schoolboy lines in this section.

Jim Malloy is now traveling for the local telephone company. His territory covers all of West Virginia. Several students in town this summer included George Evans, a senior in commerce, and Ed McDonough, a June graduate.

John Cackley.

WOMEN'S CLUB OF NOTRE DAME

Sister Elizabeth Seton, S.C., Mt. St. Joseph, Ohio, President; Sister M. Angelice, B.V.M., St. Joseph Convent, Mt. Carmel, Dubuque, Iowa, Secretary.

YOUNGSTOWN, OHIO

John Moran, '29, 1348 Quinn, President; Charles Cushman, '31, 463 Madera Avenue, Secretary.

THE ALUMNI

Engagements

Announcement has been made of the following engagements:

Miss Mary Patricia Kavanaugh, sister of Norbert Kavanaugh, '26, and Bernard K. Wingerter, '26, of East Orange, New Jersey.

Miss Rosaleen Giblin and Jerome J. Crowley, Jr., '31, of South Bend.

Miss Mabel Anita Vos and Thomas A. Dwyer, Jr., '34, of New York City.

Miss Kathryn Jane Dolk and Robert K. Kelley, '34, of South Bend.

Marriages

Miss Virginia Brown and Francis J. Hag-enbarth, '27, were married, June 25, in Spokane, Washington.

The marriage of Miss Mary Mildred Greene and Joseph L. Sweeny, '27, took place, August 27, in Lakewood, Ohio.

Miss Margaret Cosgrove and J. Joseph Langton, '28, were married, August 9, in Peoria, Illinois.

Miss Helen Claire Callahan and Frank P. Kane, '29, were married, September 10, at Notre Dame.

The marriage of Miss Marjorie Mahoney and Clifford W. Logan, ex. '30, took place, September 15, in the Log Chapel, Notre Dame.

Miss Martha Elise Garvy and Paul B. Belden, Jr., '32, were married, July 6, in Chicago.

Miss Jean Goddard Eddy and Frederick E. Carmody, '32, were married, June 20, in Shreveport, Louisiana.

Miss Wanda M. Miller and Paul A. Haag, ex. '32, were married, July 2, in the Log Chapel, Notre Dame.

The marriage of Miss Julia Jeanette Gang and William D. Waltz, '32, took place, June 20, in Canton, Ohio.

Miss Helen Marie Barcome and John D. Fitzpatrick, '33, were married, September 3, in South Bend.

Miss Helen Mae Buck and Thomas P. Galbraith, '32, were married, September 17, in Washington, D. C.

Miss Marie Schirmer and Phillip Goegegan, '33, were married, July 2, in the Log Chapel, Notre Dame.

The marriage of Miss Loretta Margaret Callahan and Anthony W. Worry, '33, took place, August 10, in the Log Chapel, Notre Dame.

Miss Margaret Katherine McMeel and Dr. Joseph R. Caton, ex. '34, were married, September 3, in the Log Chapel, Notre Dame.

The marriage of Miss Frances Gertrude

Leyes and Edwin J. Holman, '34, took place, July 18, in South Bend.

The marriage of Miss Louise Willard and James O'Sullivan Kearns, '34, took place, July 6, in Highland Park, Illinois.

Miss Mary Theresa McGovern and Robert P. Carter, Jr., '35, were married, June 4, in South Orange, New Jersey.

Miss Gertrude Reinl and Raymond M. Gerend, ex. '35, were married, July 9, in Sheboygan, Wisconsin.

The marriage of Miss Marian Hanlon and Paul Halbert, '35, took place, September 3, in Weedsport, New York.

Miss Ava Marie Ottman and William A. Kennedy, '35, were married, June 25, in Brooklyn, New York.

The marriage of Miss Glorai Kay Schaefer and James A. Marohn, '35, took place, August 20, in Pittsburgh.

Miss Mary Ellen Chrisman and Eugene L. O'Brien, '35, were married, September 24, in South Bend.

Miss Sadie Putman and Edward Ott, ex. '35, were married, July 25, in the Log Chapel, Notre Dame.

The marriage of Miss Elizabeth Ann Putman and John T. Rainey, '35, took place, June 18, in the Log Chapel, Notre Dame.

Miss Elizabeth Jean Detwiller and Robert F. Rogers, '35, were married, September 6, in Belle Harbor, New York.

Miss Dorothy Frances Walsh and Daniel J. Youngerman, '35, were married, August 6, in the Log Chapel, Notre Dame.

Miss Marie Cooney, niece of Dr. John M. Cooney, and George Leyes, '36, were married, August 20, in San Francisco.

Miss Philomena Friedrich and W. James McCraley, '36, were married, August 27, in South Bend.

The marriage of Miss Audrie Peterson and Frank Wade, '36, took place, June 18, in South Bend.

Miss Margaret O'Connell and J. Harold Marr, '37, were married, July 16, in Waltham, Massachusetts.

Miss Marcella Leding and Lawrence Weiss, '37, were married, September 5, in Libertyville, Illinois.

Miss Jeanette May Hagquist and Richard W. Dice, '37, were married, September 17, in South Bend.

The marriage of Miss Betty Marie Goss and Robert C. Kent, ex. '38, took place, August 6, in South Bend.

Miss Dorothy Rezek and Andrew J. Puplis, '38, were married September 3, in Chicago.

Miss Virginia May Bachtel and Richard P. Kuehn, ex. '39, were married, August 20, in South Bend.

Miss Martha B. Carbonell and Thomas V. J. Brennan, ex. '40, were married, June 29, in Key West, Florida.

Miss Helen G. Ussher and Franklin J. Torribio, summer session of 1935-36-37, were married, June 7, in Trinidad, Colorado.

Miss Annette Frank and Arthur B. Demby, ex. '31, were married, September 8, in South Bend.

Miss Mary Elizabeth Seebirt and Larned G. Bradford, ex. '33, were married, September 8, in South Bend.

Miss Mary Black and Joseph G. Rotondo, ex. '39, were married, June 8, in Columbus, Ohio.

The marriage of Miss Dorothy Louise Schramm and Edward E. Potter, '38, took place, September 5, in Toledo, Ohio.

Births

A son, Thomas J., was born to Mr. and Mrs. Joseph B. McGlynn, '12, on July 6, in East St. Louis, Illinois.

A daughter was born to Mr. and Mrs. Edwin J. Buckley, '24, on July 1, in Chicago.

A daughter, Marie Elaine, their ninth child, was born to Mr. and Mrs. Robert B. Riordan, '24, on July 21, in South Bend.

The student promotion division of the Alumni Office took on new authority on September 4 when Mr. and Mrs. James E. Armstrong, '25, became the parents of their fourth son, Gregory Scott. No score for St. Mary's!

Mr. and Mrs. Anselm D. Miller, '25, announce the birth of a daughter, Anne Livingston, on August 2, in Roanoke, Virginia.

A son, Michael Anthony, was born to Mr. and Mrs. Maurice A. Weber, ex. '25, of St. Joseph, Michigan, in July.

Mr. and Mrs. Thomas Dunn, '27, announce the birth of a son, Thomas Bernard, on June 24, in Morris, Illinois.

A daughter was born to Mr. and Mrs. Joseph O'Donnell, '27, on July 11, in Chicago.

A daughter, Barbara Anne, was born to Mr. and Mrs. Earl C. Worthington, '27, on July 27, in Springfield, Illinois.

A son was born to Mr. and Mrs. Robert W. Powers, Jr., '29, in July, in Edgewood, Rhode Island.

A son, Paul Anthony, Jr., was born to Mr. and Mrs. Paul A. Bertsch, '29, on July 14, in Akron, Ohio.

A daughter, Barbara Ellen, was born to Mr. and Mrs. James C. Costello, '30, on May 15, in East Orange, New Jersey.

A daughter, Mary Eleanor, was born to Mr. and Mrs. John G. O'Keefe, Jr., '30, on October 3, 1937, in Verona, New Jersey.

Mr. and Mrs. J. Franklin O'Marah, '30, announce the birth of a daughter, Diane Kathleen, on June 27, in Buffalo, New York.

Mr. and Mrs. Fred D. Schoppman, '30, announce the birth of a daughter, Patricia Jane, on June 23, in Fort Wayne, Indiana.

Mr. and Mrs. Rudolph E. Sturm, '30, announce the birth of a daughter, Judith Ann, on September 8, in Jasper, Indiana.

A daughter, Barbara Hess, was born to Mr. and Mrs. Alois J. Welzenbach, '30, in Peoria, Illinois.

Mr. and Mrs. Richard J. Dericks, '31, announce the birth of a son, Richard Arthur, on April 22, in Paterson, New Jersey.

A daughter, Ann Florence, was born to Mr. and Mrs. Neil C. Hurley, '32, in River Forest, Illinois.

A daughter was born to Mr. and Mrs. John McGrath, '32, on September 7, in South Bend.

Twins, a boy and girl, were born to Mr. and Mrs. Marchmont Schwartz, '32, on September 14, in Omaha, Nebraska.

Mr. and Mrs. Maurice J. DeWald, '33, announce the birth of a daughter, Antoinette, on July 26, in Fort Wayne, Indiana.

A son, George Thomas, was born to Mr. and Mrs. Edwin W. Kenefake, '34, on July 29, in Robinson, Illinois.

Mr. and Mrs. Francis G. Kellner, '36, announce the birth of a daughter, Margaret Loretto, on July 15, in Buffalo, New York.

A son, Anthony Vincent, was born to Mr. and Mrs. Charles M. Pieroni, '36, on June 10, in Muncie, Indiana.

Mr. and Mrs. Philip R. Bondi, '37, announce the birth of a son, Philip Underwood, on June 30, in Milwaukee, Wisconsin.

Mr. and Mrs. Ralph E. Rogers, '34, announce the birth of a daughter, Marjorie Jean, on May 5, in Lima, Peru.

Mr. and Mrs. Robert Hartman, '32, announce the birth of a daughter, in July, in Pittsburgh, Pennsylvania.

A daughter was born to Mr. and Mrs. George Beamer, '29, on September 6, in South Bend.

Mr. and Mrs. David J. Paskwietz, '34, announce the birth of twins, a boy and a girl, on September 22, in Whiting, Indiana.

Deaths

The ALUMNUS extends sincere sympathy to John J. Doyle, '38, upon the death of his father; John J. Kane, '25, upon the death of his mother; John F. Muldoon, ex. '29, upon the death of his mother; Edward Crotty, '37, upon the death of his father; Edward J. Murray, '31, upon the death of his brother.

Rev. Francis J. Boeres, C.S.C., '82, second oldest member of the Order, died in St. John's Hospital, Anderson, Indiana, on September 13. After spending 40 years in the missions of India and the Philippines, Father Boeres was made chaplain of Cathedral High school, Indianapolis, his final assignment. He observed his golden jubilee as a priest in 1936.

Mail which was returned unclaimed made known the death of Rev. Elmer Alphonsus

Otis, S.J., '84, of St. Stanislaus College, Macon, Georgia.

The ALUMNUS learned just recently of the death several months ago of George Tracey, Burlington, Iowa, a student in 1880-81.

News of the death of John L. Kleiber, '87, Brownsville, Texas, was sent to the ALUMNUS by Michael O. Burns, '86. There were no details as to time and place.

Ellen Ryan Jolly, LL.D., '18, devoted friend of Notre Dame, first woman to receive an honorary degree from the University, recipient of the Papal Cross bestowed upon her by Pope Pius XI and internationally famous for her book, "Nuns of the Battlefield," died July 30 at the age of 85 in the home of her son, John R. Jolly, ex. '22, Pawtucket, Rhode Island. During her distinguished life, Mrs. Jolly was active in civic and state affairs and was prominent in the work of the Ladies Auxiliaries of the Ancient Order of Hibernians of which she was national president for two terms. Nearest her heart, however, was the mission of gaining recognition for the nuns who served as nurses in the Civil War and Spanish-American wars. Largely through her efforts a monument to the nuns of the Civil War battlefields was erected in Washington, D.C.

James D. Barry, '97, distinguished attorney and scholar in Tucson, Arizona, former member of the English faculty at Notre Dame, died in Tucson on June 30 following a major operation earlier in the day. Surviving him, besides Mrs. Barry and a daughter, is Frank J. Barry, '03, of Los Angeles. Also surviving are a sister, Mother Gerald, Adrian, Michigan, mother general of the Dominican Sisters in the United States, and several priestly brothers, Most Rev. Patrick Barry, bishop of St. Augustine, Florida; Msgr. William Barry, Miami Beach, Florida, and Rev. Joseph Barry, diocese of Limerick, Ireland.

Mr. Barry taught at Notre Dame immediately after his graduation. Successively, he later did newspaper work in Chicago, served as superintendent of schools in the Philippines, as civil service examiner in Washington, D. C. and studied law at Georgetown University. He practiced law in San Diego, California, Nogales, Arizona and Tucson.

Joseph Patrick O'Neil, '83, Portland, Oregon, retired brigadier general in the United States Army, died on July 27. General O'Neil was active in fighting the Indians in the old West and took part in the Spanish-American War, the Philippine insurrection and the fighting on the Mexican border.

In later years, General O'Neil trained and commanded the 179th Oklahoma regiment in the World War and, after the Armistice, commanded the 90th division, the Army of Occupation in Germany. After the war he was active in Army personnel work before he retired from active service 12 years ago. Surviving are Mrs. O'Neil, and two sisters.

William C. Daly, New York City, a student at Notre Dame in the 80's, died on June 23 after a three weeks' illness. Mr. Daly was 70 years old and had practiced law in New York for 35 years.

Francis Godfrey, 77 years old, last chief of the Miami Indian tribe, a student at Notre Dame from 1880 to 1884, died in a hospital in Peru, Indiana, on June 28. Chosen as chief of the Miamis last January, the former student was the son of Chief Gabriel Godfrey and the grandson of Chief Francis Godfrey, last war chief of the Miamis.

Francis J. O'Hara, '99, professor of economics at the Catholic University, Washington, D.C., died on July 30 after a month's

illness. In 1905-07 Professor O'Hara taught economics at Notre Dame. Widely known as an authority in this field, he also was prominently active in the Knights of Columbus and organized the Knights of Columbus Evening School, now Columbus University, in Washington. He was dean of the School of Philosophy at Catholic University from 1920 to 1924 and was a leading figure in the organization and guidance of parish credit unions. Professor O'Hara is survived by his wife, two sisters and four brothers. One of the brothers is Most Rev. E. V. O'Hara, LL.D., '17, bishop of Great Falls, Montana.

Edward F. O'Flynn, '07, Seattle, Washington, died in the early part of the present year, according to recent information from Seattle.

Thomas J. Shaughnessy, '15, Chicago, well known as a varsity athlete at Notre Dame and later as a prominent figure in professional hockey in Chicago and Detroit, died in Chicago on September 20. Tom, an attorney in Chicago, was president of the Notre Dame Club of Chicago in 1919 and 1920. He was a nephew of Lord Shaughnessy, who was knighted for his service in building the railroads of Canada.

Richard A. Meyer, '26, Chicago, is dead, according to information received from John Probst. Details as to the date and place of his death are lacking.

Sister Rose Bernard, C.S.C., a Summer School student in 1923 and 1927, died at her mission post in India on August 15, the thirtieth anniversary of her profession in the Holy Cross order.

Sister M. Joseph, O.S.U., M.A., '22, is also dead, according to information brought to the campus by Sisters returning in the summer just past.

Rev. E. P. Murphy, Portland, Oregon, an ardent and generous friend of Notre Dame, died on June 30. Father Murphy was born in Ireland on September 17, 1866 and was ordained on July 31, 1892.

Alfred C. Dent, New York City, a student in 1904, died in 1937, according to recent information.

Dennis F. Kelly, LL.D., '30, Commencement speaker in 1937, died in Bergen, Norway, on July 23 of pneumonia. He was 69 years old.

Devoted leader in Chicago's civic growth, organizer and head of the Catholic Charities in the archdiocese of Chicago, three times knighted by the Papacy, Mr. Kelly was at the same time a generous benefactor and understanding friend of Notre Dame. Beginning life as a poor boy, he achieved phenomenal business success in Chicago. He retired from his position as president of The Fair store on State Street only last April and anticipated then continuation of his civic, charitable and church work upon returning from Europe.

Daniel N. O'Shea, ex. '30, Waukegan, Illinois, died in early August. News of the death was sent to Father John F. O'Hara, president of the University.

Walter L. Fox, Newark, Ohio, a student in 1936-37 died on September 18, according to a note on the daily "Religious Bulletin."

Samuel Insull, LL.D., '26, died suddenly in Paris within the summer.

Raymond J. Dunda, '31, Rockford, Illinois, was drowned in Lake Geneva, Lake Geneva, Wisconsin, on July 10. Surviving Ray are his wife, a daughter, his parents and a brother, Lawrence, ex. '33, Joliet, Illinois. The burial was in Rockford.

Sam Applegate, '06, whose latest address in the alumni records was 309 West Marion Street, South Bend, is dead, according to a notation on mail returned unclaimed by the post office.

Adrian R. Turk, Kankakee, Illinois, a student in 1934-35, was killed in an automobile accident in Kankakee on September 11.

Raymond Dixon, South Bend, a student in 1929-30, died on June 27 after being shot, in his capacity as an Indiana state policeman, by bandits with whom he came in contact near LaPorte, Indiana. The tragic shooting and subsequent chase and capture of the bandits attracted national attention.

John T. McGreevy, whose latest address on the alumni records was Hotel Duluth, Duluth, Minnesota, is dead. This information was made known when mail was returned unclaimed.

Personals

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

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

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

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

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

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

Frederick William Wile, columnist and foreign editor of the Washington Star, and Mrs. Wile, enjoyed a vacation on Nantucket Island this summer, which, in the light of current events, provided Mr. Wile with a timely breathing spell.

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

The class, and ALUMNUS readers generally, will enjoy the following from Hugh O'Donnell fully as much as the editors, and many others on the campus, have enjoyed it:

"I have your card regarding the ALUMNUS notes. I have been abroad most of the summer, therefore not very much in touch with Notre Dame men, particularly people of my class. In fact most of them are so far on in years that I have little contact with them.

"I wish you had been along with me to Scandinavia and Russia. In Copenhagen I visited Elsinore where Hamlet's father's ghost used to walk and, through another reference from Hamlet, I enjoyed Helsingore. It was from there that Hamlet's friends came to visit him. Copenhagen was made dear to me by the fact that my teacher of English when a boy at Notre Dame University, Maurice Francis Egan, was for eleven years minister plenipotentiary to Denmark. In Stockholm there is just finished the most remarkable theatre in the world. One can actually set at the same time 51 scenes on its stage. Right across from it is another municipal owned concert hall of superb acoustics and a marvelous pipe organ which was played for us.

"The Crown Prince of Sweden with his Princess and their son, Bertil, went to Gothenburg with us. The Americans had given them three cars, so they motored to Copenhagen. When we visited their summer palace they were at their winter palace and when we visited their winter palace they were at their summer palace. So, we were successful in eluding each other.

"As for Russia—I love the city of the Czars but the city is merely the remains of old decency. But I met Prince Eusopof at The New York Times some years ago and, while I had seen his palace outside of Moscow a few years ago when I was there, I wanted

to see his Leningrad palace where he killed Rasputin. For some reasons the Russians do not care to show it to visitors but I finally saw it. I also met at the New York Times, Kerensky who was once president of the Provincial Government. As I was leaving New York this time he was giving lectures at Carnegie Hall. You should read Carveth Wells book *Kapoot*. It pictures rather photographically the horrors of Russia and the absolute despair of the masses, and the 'liquidation' of some towns because of little agitations. In one place he tells about a lot of little children in the mud bottom of a burgh on their hands and knees eating grass, and of a mother with two babies at her breasts. She was barely breathing herself. One baby was dead because of no nourishment and the other was putting up a fight for life...."

1895 Secretary: Eustace Cullinan, Sr., 1401 Mills Tower, 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.

Father MacNamara is back at Mt. Clemens headquarters after a session in the East during the final part of which he ran into many of the flood difficulties. Father earlier in the summer had a very pleasant two weeks at Mt. Clemens with Sherman Steele. The two of them hadn't seen each other in 30 years.

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

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

1900

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

A letter from Will H. Tierney, 5716 17th Ave., N. E., Seattle, Washington, is most interesting: "... While attending a retreat at St. Martin's College, I met a young Filipino. He was educated near Manila. I told him that two of my classmates went there to teach, John O'Hara and Anthony Brogan. He told me that Brogan was his teacher. He described Anthony's work and told me how his pupils like him. An hour later I met Brogan's brother, who is a merchant here in Seattle. The brother, J. P. Brogan, had no news of Anthony.... Father Tim Murphy told me some tale of a marriage and a residence in Spain as Don Brogano, but I do not recall that his story was meant seriously.... Second, I received a very interesting pamphlet, *Off the Beaten Path*, from Father (George) Marr. It brought back many memories to me.... Third, Ambrose O'Connell, came over and spent a few hours with a score or more of the old Notre Dame boys, just prior to leaving for Alaska. It is quite remarkable to see how a visit from Notre Dame revives our spirits and carries us back, in fancy, to relive some of the days of happy carelessness we love to recall.... I particularly would like to hear about Brogan." (Ed note: Brogan has been in our "unclaimed" file for a number of years.)

1902 Secretary: C. C. Mitchell, 110 South Dearborn St., Bx 3, Chicago, Ill.

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

1904 Secretary: Robert E. 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.

E. M. Morris, who is acting as chairman of the advisory committee of the Rockne Memorial in the St. Joseph Valley area, added to his varied interests this summer when the Associates Investment Company took over the Cole Brothers-Clyde Beatty Circus, which headquarters in Rochester, Indiana.

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

Ambrose O'Connell added to his many laurels by appointment recently as second assistant postmaster general of the United States, effective October 1. Ambrose had been acting as special and executive assistant to P.M. General James A. Farley, previous to the promotion, which places him in charge of the United States rural mail service, and all mail transportation.

A note from S. Paul Shahan early in the summer reveals that Paul is commissioner of securities of the State of Minnesota.

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

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

Paul R. Martin, who has assumed his double name of Paul R. Martin-Dillon for professional purposes, is now the occupant of a very important office of the N.C.W.C., created during the summer. Paul is director of a central Catholic office of information set up by the Bishops at 1312 Massachusetts Avenue, N.W., Washington. Two major purposes motivate the new office. One is the wider distribution of Catholic information to national news and radio agencies. Second is the promotion of the organization of the laity, under diocesan and parochial direction, to carry on information services which will bring Catholic knowledge to non-Catholics. The office is an outgrowth, to some extent, of the Georgia Laymen's Association, of which Richard Reid, Laetare Medalist, has been the guiding genius. Paul's experience as a newspaper man, public relations counsel, and author, fits him admirably for the new position.

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

A recent feature story in the local press revealed the growth from a hobby to a profession, almost, of the botanical and entomological studies of the Rev. Peter Hebert, C.S.C. Father Hebert, the story relates, was let into the subjects by way of his major field, the teaching of the classics in Latin. From association with the late Father Julius Nieuwland he soon passed from amateur to recognized authority and author in the field of botany, and has recently launched his career as entomologist with an exhibit attracting widespread favorable comment.

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

Ed Figel was among the alumni-parents on the campus at the opening of the school year. The father of nine, Ed qualifies for a growing gallery of unsung heroes whose exploits in everyday life challenge attention which the ALUMNUS would like very much to answer much more adequately.

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

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

Andrew T. Durbin, Kenton, Ohio, appears on a summer letterhead as candidate for the State Senatorship of the 13th-31st Senatorial district of Ohio.

1914 Secretary: Frank H. Hayes, 406 Bank of America Building, Anaheim, Calif.

At last reports to the ALUMNUS from unofficial sources, Ray T. Miller was in the midst of a political campaign as chairman of the Democratic county organization in Cleveland.

Dr. D. M. Nigro had a most gratifying experience, according to newspaper clipping. Doc presented an "iron lung" to St. Vincent's Maternity Hospital in Kansas City, in memory of his father. This summer one of the Doctor's own cases permitted him to save an infant's life by the use of this generous benefaction. It was the thirtieth life so saved, Bob Nigro, son of the Doctor, is a pre-Medic freshman at N. D. this Fall.

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

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

Inspired by the Lay Retreat on the campus the class secretary (who is a supreme director of the K. of C.) surprised the Alumni Office shortly thereafter with this grand news:

"During the course of the recent supreme convention of the Knights of Columbus in Cincinnati, Raymond McAdams and myself met in an elevator. It was the first time we had seen each other since McAdams left Notre Dame at the end of his sophomore year in June of 1914, but 24 years had failed to take any enthusiasm from the greetings that followed instantaneous recognition on the part of each of us. It really is a thrill to meet an old classmate from Notre Dame unexpectedly in a hotel elevator after almost a quarter century has passed, and you may be sure that McAdams and myself enjoyed that thrill to the utmost.

"For the purpose of the records, you can advise the class of 1916 that Raymond McAdams, a student from Penn Yan, New York, in 1912-14, is now located in St. Petersburg, Florida, and that his address is Equitable Building, in that city. McAdams spends his winters in Florida, and his summers in Lexington, Kentucky, the old home of Mrs. McAdams. The years have dealt kindly with Ray and he is full of the youthful enthusiasm that made him one of the best liked members of the class of 1916 during our freshman and sophomore years. He is now grand knight of St. Petersburg Council, K. of C. and is engaged in the real estate business in that city.

"Early in June I had occasion to be in Los Angeles on business and took advantage of the opportunity to renew my acquaintance with George DeWald McDonald, LL.B., '16. It was the first time I had seen my former debating teammate in about 15 years, but I found that the years have dealt kindly with him also. We enjoyed a lunch together during which the food was greatly neglected as we ran over the names of our old friends and associates at Notre Dame. DeWald deserted the law a number of years ago and has become a successful business man on the west coast. He told me his brother, Breen, LL.B., '17, and his brother James of later years at Notre Dame, are associated with his firm. Breen is located in San Francisco, and James in Chicago. DeWald sent his greetings to all of his old friends of the class of 1916."

Russell H. Downey was re-elected president of the South Bend school board this summer. Mr. Downey was reappointed to the board by Mayor Freyeremuth for a four-year term.

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

John Urban Riley recently emerged as the author of an article in *Printer's Ink* for

August 25, on building good will between industry and community. John is now an associate of Stoddard & Co., public relations counsel, Boston.

1918 Secretary: John A. Lemmer, 1110-8th Ave., Escanaba, Michigan.

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

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

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

Alfred N. Slaggert, newly elected lieutenant-governor of the Michigan alumni district, is recovering from injuries received in an automobile accident. Al practices law in Detroit, convalescence in Saginaw.

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

"Kid Ashe comes through again for you. He writes:

"The place of honor this month goes to David Worth Clark who recently was nominated as Democratic candidate for U. S. senator for the State of Idaho. It is the highest honor yet attained by any of our classmates in the field of politics. We regret, in the present instance at least, that we do not live in Idaho so as to lend a helping hand to Dave to put him where he belongs—in the U. S. Senate.

"Charlie Hirschbuhl, accompanied by Mrs. Hirschbuhl, and daughters, Margaret and Johann, took an auto trip through the East this summer calling at Notre Dame about Commencement time, and later calling at Buffalo, Washington, Philadelphia and New York, before travelling westward through the South and Southwest on the return trip to Portland, Oregon. Since Charlie wore smoked glasses on his tour, he still thinks there is no place like Portland.

"Last spring, in Meridan, Connecticut was held one gala gathering to celebrate the eightieth birthday of the mother of Clete Lynch. Al Ficks was up from New York as were many other classmates and friends to pay their respects to Mrs. Lynch.

"Vince Hanrahan is back in the States after a long sojourn in Central America.

"Anthony Schiavone is in the banking business in Chicago.

"Morgan Sheedy attended the Eucharistic Congress in Budapest last summer."

William A. A. Castellini was one of the guest speakers in the magazine writing class of the Journalism Summer School. Bill is the very effective public relations counsel of the Franklin Institute, Philadelphia.

Clarence E. "Pat" Manion is keeping one foot on most of the speaking platforms in Indiana these days, between law classes and his work as Indiana director of the NEC. Pat has lost none of his eloquence and has become the outstanding defender of the fundamental principles. These were splendidly embodied in his address to the Summer Session Commencement.

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

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

John S. Brennan, former professor of English, who is assisting Frank E. Hering as editor of *The Eagles Magazine*, is also president of the local Aerie, and attended the Grand Aerie Convention this summer in Cincinnati.

John was also recently made a member of the South Bend Rotary Club.

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

Noble Kizer, looking good, but under doctor's orders to stay away from his own Purdue football games, which Mal Elward seems to be taking pretty good care of anyhow, is a welcome visitor on the N. D. campus, relaxing as he watches his teammates sweat and frown. Nobe continues as athletic director for the Boilermakers.

Dr. Cornelius Hagerty has added coroner's physician to the complexities of his medical practice in Chicago.

Harold "Max" Carey is telegraph editor of the Joliet (Illinois) *Herald-News*.

Hustling Hurley presents you with the following:

"Thanks to the ladies' auxiliary of the Class of '25, I have a wee bit of news from Katherine Hall concerning the Harold Halls of Richmond, Virginia. They want Elmer Layden to know that they now have a complete backfield. The quarterback arrived this summer so the older brothers, Richard, Douglas and Geoffrey will be ready for spring practice in 1955.

"Walter Haecker was in Toledo for a short time, but on a sad mission; his mother passed away last month. Ray Tillman called last night and is trying to get the Toledo Notre Dame Club together long enough to have an election to release himself of the president's chair. Ray was quite ill this summer but is back on his feet and waiting for the railroads to order carloads of equipment to keep the Unitcast Corporation going full blast. Ray is in business with his brothers.

"Ray Cunningham is building a new home in Birmingham, a suburb of Detroit. It will be a beauty situated on River Rouge. Ray is bound to have a home to come back to anyway. His business with Moffett Studio keeps him in Florida during the winter months and the northern Michigan summer resorts engage him during July and August. Bud Stillman and Frank McGinnis, both of the class of '24, will be neighbors of Ray in Birmingham. Bud, Ray, Frank and I spent a week-end together this summer at Catawba Beach on Lake Erie. Bud is a manufacturer's agent in business with his brother-in-law and Frank is doing advertising with Polk and Company of Detroit. (Jim Hayes, '24 Secretary, you're welcome to the '24 news.)

"Let's hear from Honorable Vincent Harrington advising us of what's what in Washington—and from Leonard Hess of San Antonio. Maybe Hank Wurzer can throw some light on the Iowa section. If you want news about your classmates, you have to write about yourself. And don't be bashful."

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

The able and efficient Mr. Ronan has everything to help you—if you'll only help him. He says:

Mr. Dooley:

"The summer months have gone by with little or no response to our plea for news concerning the doings of the members of the Class of 1926. Maybe the mailbox at your end contains an item or two—I hope, I hope. I hope. Or maybe the boys are waiting until the football season starts and are planning to drop in and give you the dope in person. At any rate, hope springs eternal!

"My major item of the month concerns your old friend and fellow-journalist, Gerald Vincent McDermott. Late in July, Gerry was named manager of the General Outdoor Ad-

vertising Company's sizeable plant in Louisville, Kentucky. On August 1 he left with the whole family (including that blue-ribbon German shepherd dog) and has taken up permanent residence in a suburb of Louisville. A postcard from him last week brings word that he is spending a few days in New York, 'giving Joe Shea a break' by staying at the Pennsylvania Hotel. Joe, you know, is the big Statler man in Detroit.

"Rev. Keithen L. Roche stopped over for a few hours in Chicago en route from Havana, Illinois, to Marquette, Michigan. Illness forced him to take a leave of absence from his parish in Havana. He is now enjoying a rest cure in St. Francis Hospital, Marquette, Michigan. A word or two from some of his friends might help pass the time. The illness is nothing serious and 'Keith' expects to be back down the river' before the ducks fly."

Frank Klein, after 10 years with the Peoria (Illinois) *Journal-Transcript*, is on the copy desk of the St. Louis *Globe-Democrat*. Frank is living in St. Louis with his wife and son.

Brother Justin, C.F.X., who received his A.M. in 1926 from the N. D. Summer School, observed his golden jubilee at St. Joseph's College, Bardstown, Ky., on August 16.

The late W. D. "Hogan" Morrissey, widely known and admired member of the Boy Guidance class of 1926, was honored on August 21 at Fort Scott Camp, 20 miles from Cincinnati, which he directed from 1928 to 1936.

A gatehouse and entrance to the camp, artistic and practical, was dedicated in his memory. In the dedicatory address Rt. Rev. Marcellus Wagner, director of the Camp, praised Hogan as a practical Catholic, a leader of men whose influence for the good and better things in life made him outstanding among the laity of the Archdiocese of Cincinnati. Rev. John O'Connell, C.S.C., '30, now in charge of the students pursuing courses in social work, represented the University at the ceremony of dedication.

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

This is "Shadow" Boland presenting the Coaches Cry Hour from Station WET:

"After the summer's balmy days, playing golf on the University course and swimming in the lake on torrid afternoons, it doesn't seem real to be back at football practice and to be receiving cards from Bill Dooley for the first allotment of information on the '27 class. However, it probably will be a blessing in disguise for me to take my mind off football for a time and search the memory for recent 'check-ins'—remind me to tell you about that football team, later, and be sure to have a towel handy!

"Maurice 'Paddy' Cohen checked in by way of letter from Taunton, Mass., where the round laddy is teaching Latin to the younger element of his fair city. His letter reminded us that word hadn't been forthcoming lately on Leo McCauley—a check-in from that lad would be appreciated. From the New England region, by way of unofficial news reception, Frank 'Dutch' Holland is reputed to have signed with Grace Line for the next three years for service in the Canal Zone; and if we're wrong, Dutch had better correct us himself... from the Canal Zone or Boston!

"According to the informants of this corner, Tom Nash recently became a benedict and will practice staying home nights from now on. The Chicago contingent of McLaughlin, Rogers, Della Maria and McClory will probably see more of Tom from now on, at that. Mention of McClory's name reminds us

that the young chappie took himself a trip abroad recently, on a purely pleasure basis; with current news from Europe, he'd better get home *my pronto*, or he'll be heiling Hitler!

"Pat Canny made his early fall check-up on the football prospects and present athletic equipment room when he dropped in recently at the campus; looks fine, still 'telling them,' and is planning his law cases for the Erie railroad so that he can be in New York, Chicago, and Atlanta conveniently during the fall.

"According to word from St. Paul, Frank Mayer and Art Sullivan have organized their Minnesota division of the Downtown Coaches Association, and will direct Irish strategy with volunteer assistance up until the Minnesota game, when they expect to descend on the campus with the rest of the Minnesota delegation.

"Your scrivener made his annual hegira to the old homestead recently, and in Philadelphia had the pleasure of several sessions with Hugh McCaffery, Vince McNally, and Joe Maxwell: seems to me these names have been mentioned here recently—could I be right? Walter 'Red' Smith, who was exposed to the Joe Benda influence as roommate in those golden years, is now writing sports for the Philadelphia *Record*, with by-line, picture and all included in his daily column; incidentally, he's doing a right good job of chronicling the sports doings of the Quaker City. Jimmy Quinn was slated to take time off from his book-publishing business in Rahway, New Jersey, to drop in on a Philadelphia session, but business was so good Jim couldn't make it. May make connections with him at the Army game.

"Frank McCurrie checked in for the Laymen's Retreat; John Wallace gets into the Bend off and on on legal business; Bill Daily shook off legal work long enough to take in a good Commencement week-end.

"Probably there's a lot of the lads who've been skipped in this section, and we're depending on Ed DeClercq and Bill Dooley to make it up: really, the strain has been terrific for your scribe—did I tell you about the 150 pound guard, and those pitiful tackles? Well, things are so bad, it's hard to know where to begin—we'll need all your sympathy this year." (Balance of story on football prospects thrown out by Ed, as coming from prejudiced source: Boland has to get a new story on this angle to make publication.)

1928 Secretary: Louis F. Buckley, 1965 Biltmore St. N.W., Washington, D.C.

BULLETIN: Special '28 reunion, Pennsylvania Hotel, New York, October 28, night before Army game. Bob Hamilton in charge.

From his new listening post alongside the White House, your good secretary writes the following:

"After finding the dog sled mail rather slow outside Madison, Wisconsin, I decided to move a little farther south and east, hoping that I would see a few more of the classmates. Notre Dame has given me another year's leave of absence for work with the Social Security Board in the Bureau of Unemployment Compensation in Washington, D. C.

"It seems like old times to be living near Bill Jones again. We have had several good sessions talking over the good old days on the N. D. campus. Bill was married last winter. He is with the Department of Justice here in Washington. Bill mentioned that he saw Ed McGuire recently while Ed was in Washington preparing to take a position with the Securities and Exchange Commission in Chicago.

"Two of the classmates visited Notre Dame this summer on their honeymoons. My old roommate, Denny Daly, and his bride came in from St. Paul where Denny is practicing law. It was Denny's first trip back to the campus since 1928. Joe Langton, who usually manages to get back for a game or two each year, arrived with his wife from Peoria the day after their wedding.

"I was sorry to hear that Charlie De Groote's four year old son was killed recently when run over by a wagon on their farm near Rolling Prairie, Indiana. Charlie has three other children.

"Most of the classmates who returned for the reunion in June suggested that I continue the practice of appointing someone each month to help me out in writing the column. I hope I get the fine cooperation that I received last year in carrying out the plan. You will remember that the fellows who were appointed came through one hundred per cent. I am selecting Jack Wingerter for the job for the next issue. Since Jack was back for the reunion, he should be able to give you a great deal of news. Drop him a line at 113 South Clinton Street, East Orange, New Jersey, so he will have up-to-the-minute information for you. Have your notes in the hands of the Alumni Office by October 20, Jack. I know you will start this series off as well as Jack Mullen and Howie Phalin did last year."

Allen H. Mahar is returning, according to recent advices, to Binghamton, N. Y. after two years in Africa in commercial work.

John L. Worden, Jr., was among the N.D. men listed in *America's Young Men*, a biographical dictionary published during the summer. John is teaching at St. Bonaventure's College, Allegany, New York. He has written several text books. Among other '28 leaders in the book were Profs. Louis Buckley, and Andrew Boyle. From the N. D. faculty, 23 men were listed in the book.

C. A. Spori, Jr., reports:

"The writer had the pleasure of going back to school this past commencement for his class Ten-Year Reunion. Very happy to report to the other members of my law class that we had a splendid turnout for this reunion. Rube Morsen came all the way from El Paso for it, and some of the other fellows who were on deck were as follows: Dick Quinlan, Bob Mohlman, Bill Daily, 'Dog' White, Ed McClaron, Steve Wozniak, Seymour Weisberger, and last, but not least, John 'Flo Ziegfeld' Wallace. So you can see that with all of the foregoing on hand, we were able to keep things going over in our end of the Alumni Hall which we were allotted. We also had a very pleasant meeting with Dean Konop, at which meeting Wallace gave him all the 'dope' on national politics and Seymour took care of the South Bend situation.

"Am pleased to report that Charles de la Vergne had another brother graduate from Notre Dame this past June. I understand that Pierre graduated with high honors.

"I ran into Judge Blache the other day at lunch and, as a matter of fact, Joe looks so young I hardly recognized him. So his judgeship, together with his other legal business, appears to be agreeing with him.

"Know Lou Thornton will be pleased to hear that I just got a letter from Art Haley advising me that I just got under the wire for my Army game tickets. So naturally I will be able to make it. Understand that quite a few of the boys from down in this section will take in the Notre Dame-Georgia Tech game."

An interesting reunion letter, received too late to heap coals of fire on the absentees in

the June issue, came from John F. McMahon, Pittsburgh:

"Mine was the accumulation of 10 years of thrills, all packed into one week-end, for it was my first time 'back' since 1928. One noted a multitude of 'little things,' all of which spoke of great advances, not only in the physical plant but also in the thoughtful orderly, far-sighted administration with which Notre Dame is blessed.

"One of the great delights of the week-end for me was to 'discover' that the waves still lap the shores of the lakes as they have for a hundred years; that the trees and grass are as green and lovely as in the springs gone by; that, fundamentally, life goes on as it always did at Notre Dame, amidst a God-like calm and beauty. What a contrast with this topsyturvy world of wars and panics, of social revolutions and mad philosophies. Calm peace prevails at Notre Dame despite 'the tumult of the time disconsolate.' It was good for the soul to live again, if only for a little while, in that heavenly atmosphere.

"Again my thanks and sincere appreciation to the University for its genuine hospitality and for making such a week-end possible."

1929 Secretary: Joseph P. McNamara, Attorney Gen. Office, Indianapolis, Ind.

Current affairs possess special interest for Frank Smola, an administrator in the Cicero (Illinois) public schools. Frank spent the summer in independent travel in England, Holland, Belgium, Germany, Czechoslovakia, Italy and France, studying the effect of current European economic and political trends upon educational philosophies in the same countries.

1930 Secretary: Robert Hellrung, 306 N. Grand Boulevard, St. Louis, Missouri.

About to take on the burdens of married life, Bernie Conroy asked to be relieved of the burdens of the class secretary's job. The editors consented only with deep regret because Bernie has done one of those super jobs. With thanks—and congratulations—they watch him go.

Bob Hellrung takes over with Bernie's enthusiastic approval. We give you the Spirit of St. Louis:

"Being elected lieutenant governor of this district, and being appointed secretary of the class of 1930, all within one week, has taken me off my feet.

"The class of '30 boasts of dozens of literary scribes more capable than myself. However, if it is a cub reporter that you want, rather than an editor, I consider it an honor . . . particularly to succeed Bernie Conroy, who has done such a fine job and has certainly earned a rest after being in harness for almost ten years as secretary of this class.

"You mention that I would not have to serve in this capacity for more than two years. I heartily approve and feel that, in June, 1940, the members of the class of '30 should have the privilege of electing a secretary at the second class reunion.

"So, with the permission of the members of my class, I accept the office of secretary for that temporary period. However, since the job is to be more or less extemporaneous, I would like to have every member of the class of '30 accept this responsibility with me.

"Our purpose will be to build a closely woven organization which will begin now to plan for the second class reunion in 1940. . . . The tenth anniversary of our graduation. At this reunion we hope to have ten of the class's most astute scholars read papers entitled "The First Ten Years of the Depression."

"We might also have a 'Prom Beautiful,' if Jerry Parker can tear himself away from his duties in New York in time to put up the decorations.

"And then, since the class of 1930 was responsible for the promotion of the largest bonfire and pep meeting ever staged on the campus, I believe it fitting that we burn a few logs to commemorate that memorable feat.

"The class of '30 has so many achievements to boast about that its members should be happy to revive these memories.

"I wish that I could talk to every member of this class face to face and ask him what line of work he is following, and whether or not (among other things) he is married and has a family. I feel sure that the rest of the fellows have the same curiosity about their classmates.

"However, we must depend solely upon correspondence, and if the 'Thirties' will sit down and talk to me in a letter between now and the next issue of the ALUMNUS, I shall have a whale of a story for you.

"Please reserve a full page for the Class of '30 in the next issue of the ALUMNUS."

Warren Fogel writes an important note from New York:

"You have probably heard from Leo McLaughlin already to the effect that the club here is having a reunion and reception of all our graduates in New York on the Friday night preceding the Army game. To insure the largest possible alumni attendance and in connection with a possible 1930 reunion discussed with Con Carey last summer, the New York club reunion would seem to be the appropriate place for the men of 1930 to gather.

"I shall appreciate your carrying under the 1930 class notes the fact that our class will gather together at the New York Club reunion at the Hotel Pennsylvania on Friday, October 28 where they may shake hands, talk and be talked at by numerous celebrities, dance (wives and other females are eligible) and in general have a good time at \$1 per head.

"If this appears, the judge (meaning Con Carey) will at least know I have done something to promote the reunion for our class."

Bernie Conroy signs off with the following swell stuff:

"Con Carey, now judge and surrogate of Franklin County, New York, writes from Malone that he saw Hank Frey and Tom Lantry at Saranac Lake this summer. They are both working in New York City.

"Jon Beljon became the proud father of a second girl on May 2. He is still in Cleveland. Bill Ginder of Pittsburgh also boasts of a daughter born this spring.

"Tom Cunningham reports that he is now in the advertising business with the William H. Rankin Company.

"Chet Ashman sailed for Buenos Aires last March 19. Has anyone heard from him since then?

"Dan Cannon of Cleveland was in the East for a vacation this summer.

"Jim Dodson is now connected with the Carnegie Brewing Co. of Pittsburgh. In his travels through West Virginia he ran into Jim Malloy at Charleston. Malloy is with the Bell Telephone Company.

"Art Erra is helping the campaign of John Dockweiler, candidate for governor of California. Dockweiler had some brothers at N.D.

"Judge Carberry has broken into the publicity field at the Hollywood studios. Louie Berardi continues in the drug business in Los Angeles.

"Coleman O'Shaughnessy of Arthur Kudner Inc. won the N. Y. Advertising Club prize for the best direct mail copy of the year."

Bill McCarthy is a field man for the Inter-

nal Revenue Dept., Chicago, but forgot business interests to do his rooting for the Sox.

Ted Abel is assistant to the secretary of the Indianapolis Printers Association.

Jack Chevigny is still at Fairfield, Ill., in the oil business.

John F. Healy sailed for Europe in July on the S. S. Britannic with the 13th Annual Little Flower Pilgrimage. He was scheduled to return in September after an eight-country tour. John is a part of the Hayes-Healy Travel Bureau, 193 North LaSalle Street, Chicago.

1931 Secretary: John Bergan, 838 E. Colfax Ave., South Bend, Ind.

John Bergan takes off again in the customary elegant Bergan way:

"Sadness again visited the class during the summer when drowning claimed the life of Ray Dunda on July 10 at Lake Geneva, Wisconsin. Ray, one of the most popular graduates of the College of Commerce, had just gained a promotion in his company and was vacationing at the lake. Our sympathy is extended to his wife and son, to his parents and family. A mass was offered for the repose of his soul by Rev. Charles Carey, C.S.C., on the campus at the request of the class.

"Sympathy of the class is also extended to Bob Duffy of Joliet whose wife died on August 15.

"Perhaps one of the best attendances of the class on the campus since the reunion was held at the Laymen's Retreat in August when Joe Deeb, district manager of the HOLC at Grand Rapids, Harry Merdzinski, Grand Rapids barrister, Joe Blaney, salesman for the Youngstown Sheet and Tube Company, of Grand Rapids, were present. Even Joe Boyland, popular Furniture City insurance man, left Charles Thomas, born in June, long enough to be present. Frank McGreal, who was recently appointed by the governor to the Illinois Athletic commission, and Frank McAdams a member of District Attorney Igoo's staff were down from the Windy City. Bill Habing and Bill Leppert were up from Indianapolis. Note: readers would have had privilege of seeing photo of the happy group had camera been properly loaded when photo was taken.

"Jim and Margaret Kearney are now full fledged South Benders as Jim is teaching law and directing the *Lawyer* at the University. Jerry Desmond is now with Sears Roebuck and together with Bernie Leahy, is selling a lot of goods on Chicago's west side. Gil Gaudie celebrated his first wedding anniversary recently and is chief accountant for the Eckrich Packing Company in Kalamazoo. Charlie Miltner is rounding out his term as prosecutor of Wexford County, Michigan and is planning on returning to private practice. He now has two children. Eddie Brennan is with the Social Security Commission in Grand Rapids. Ed is still single and often sees Ed Rich who has been married for the past three years and working in Grand Rapids.

"The many friends of George Jackboice will be pleased to learn that George is recovering from a very serious ailment which has had him bedfast the last six months at his home in Grand Rapids. I am sure that he would enjoy hearing from some of the old gang. His address is 1223 Lake Michigan Drive. Nick Bohling, who was also seriously ill during the summer, is able to be back at his law office again. Rollie Poulin of South Bend is recovering from a serious illness that had incapacitated him most all summer.

"Dave Rusk has resumed his teaching duties

at Chicago Normal College and is now residing at 2620 Belle Plain Ave., Chicago. **Al Grisanti** who visited South Bend during the summer is planning on being married this fall. He enjoyed a visit with **Dick Baker** who had been working on his Ph.D. at the University this summer. **Dick** is teaching at *Nazareth College*. Another member of the class who took the South Bend Country club by masie this summer was **Larry Moller**, Illinois state champion for 1938, who was defeated in a close match in the semi-finals of the Western Open. Larry spent most of the summer annexing championships in golf and selling lumber in Quincy.

"Prospects look bright at Loyola of New Orleans where **Larry Mullins** is in his second year as coach of the 'Wolf Pack.' His team plays DePaul at Chicago in a night game on October 22. It is hoped that a large number of Notre Dame alumni will be on hand to greet Moon and his team in Chicago. **Carl Cronin** after a summer in Chicago has returned to Winnipeg where he will have a strong rugby team in the Western Canada league. **Billy Sullivan** had a very good year with the St. Louis Browns having maintained a .300 hitting average for the year as well as doing a good job of catching. He will return to Chicago after the season. **Bill Dolan** is selling flour out of Hutchinson, Kansas, and his territory covers a great bit of the Middle West. **Bill Rowen** is engaged in the plastic art business in Detroit.

"**Bob Whitman**, the Erie coalman, was a visitor to the campus this summer. He is married and spent most of his time showing a couple of prospective freshmen the campus sights. **John Healy**, the Chicago master printer, posted from Rome during the summer where he took in most of the sights. **Ben Oakes** relates that he and **Bill Leahy** were hosts on a couple of western tours for the Marnell and Ford Travel Agency of Chicago. They saw **Jack Hogan** and **Gene Calhoun** on the Coast. **Fran Kopinski** is one of the democratic candidates for justice of peace of Portage township in South Bend at the November election. It's a son in the home of Mr. and Mrs. Art Bergen of the Bronx. **Bob Ruppe** has left the University and the old home town and is now working in Chicago for the Congress Hotel.

"Heartiest congratulations are extended to Mr. and Mrs. **Thomas Ashe** who were married in Walnut Park, California on September 24. Mrs. Ashe is the former **Kathryn Probert**. We were in hopes that they would spend a share of the wedding trip in South Bend, but they just didn't come. It may be of interest also that **John Connelly**, former professor of philosophy, was married the latter part of August in Ottawa, Canada.

"**Jim Doyle** relays the information that **Paul Ertel** is now with the **Frank G. Hough Co.** of Chicago. **Frank Holland** has given up the grain business and has joined his father in the coal distribution. **F. X. Murphy** is sales manager for the Eastman Company, Manitowoc, Wisconsin and now has three youngsters. **Freddie Swint** is an accountant in Nashville, Tennessee. **Dr. Clark Benkendorf** is on the medical staff of the McDonough County (Illinois) Municipal Tuberculosis Sanitarium and has recently returned from a vacation in the Black Hills.

"The Powers-O'Brien-Rahaim get-together in Atlanta at the Biltmore hotel on the eve of the Georgia Tech game may be history when you read this. The **Touhy-Bergen-Foley-Mahan** party at the Pennsylvania hotel, New York on the eve of the Army game promises great things for the future, though.

"The class extends sympathy to **Ed Murray**

on death of his brother early in September. **Jerry Crowley**, South Bend paint man, plans to take the long step late this fall in Pelham, New York. **Paul Koprowski** is now teaching Economics at the University."

An interesting bit appeared in a Chicago paper recently, the whereabouts of many of the championship 1930 football team, as related by **Larry "Moon" Mullins** on a visit to Chicago: **Larry** is of course coaching football at Loyola of New Orleans; **Frank Carideo** is backfield and basketball coach at Mississippi State; **Marchy Schwartz** is head football coach at Creighton, and father of twins; **Marty Brill** guides the football destinies of LaSalle College in Philadelphia; **Tom Conley** is head coach at John Carroll in Cleveland; **Ed Kosky** and **Frank Leahy** are end and line coaches at Fordham under **Jimmy Crowley**; **Tom Kassis** manages one of a string of family dry goods stores in Cheyenne, Wyo.; **Tommy Yarr**, **Bert Metzger** and **Al Culver** are all working in Chicago.

1932 Secretary: **Herbert Giorgio**, 9005 189th Street, Hollis, L. I., New York.

John Scanlan is supervisor of the North Area for the Indiana Bell Telephone Co., and recently moved into spacious new quarters, at 3959 Central Avenue, Indianapolis, with his staff.

Bob Hartman's marriage to **Kathleen O'Donnell**, according to a recent note, took place last year, August 4, 1937 to be exact, and the ALUMNUS just caught up with it in time to note the arrival of a baby girl this July.

Now it's **Dr. Francis J. Rigel**, 4168 East 131st St., Cleveland, Ohio.

Those of you who saw and heard quite a bit about the Hagens, *pere* and *filis*, the latter N. D. '40, in the St. Paul Open in July, can thank **Jerry Conway**, who had charge of the publicity and advertising, as a part of David, Inc., Twin City advertising agency.

Ed Mehren writes from Box 1, Glendale, Arizona, where he is now a partner in a firm which manufactures and sells to bottlers a base used in the bottling of a carbonated beverage called Squirt. The beverage consists of grapefruit juice, carbonated water and sugar. There is large Middle West distribution. **Ed** says that any N. D. men in the bottling business (and there are some) might make this a mutually satisfactory addition.

1933 Secretary: **Donald Wise**, 110 Pleasant Street, Joliet, Illinois.

The September term of court in Jersey found **Phil Faherty**, Harvard Law, '37, being sworn in as an attorney. **Phil** is also celebrating a co-highlight by the announcement of his engagement in June to **Miss Rita M. Cunningham** of Trenton.

Fred Snite, Jr., has had a busy summer. **Fred** celebrated his third birthday in his "boiler" and has been making slow but encouraging progress, in his River Forest home. A special auto trailer has permitted him to move about a bit, and he was present when the College All-Stars, featuring **Elmer Layden** and a good Notre Dame cast, made the Washington Redskins bite the dust of Soldiers Field. Notre Dame is looking forward to **Fred's** possible attendance at a game here this fall.

Joe Lopker is now with King Features, in addition to continuing art work with *College Humor*.

Leo C. Nulty, one of the FBI boys, was wounded in a gun fight in downtown Memphis this summer. His condition was reported to be not too serious. One of the gunmen involved in the mix-up was killed.

Edmund A. Stephan has been elected president of the Harvard Legal Aid Bureau, a bulletin from the Harvard Law School states. The Bureau is made up of 30 honor students from the School, who render gratuitous legal service to the needy of greater Boston and, by special provision, practice in the courts of that community. **Ed** has the highest scholastic average for two years ever attained by a Notre Dame student in HLS.

Rumson N. J., has paid signal honor to a Notre Dame family by the appointment of **Francis Nary** to succeed his father, who died suddenly, as a member of the Rumson borough council. The elder Nary was highly regarded and **Frank's** appointment seems to meet with popular approval. He will fill out the term of his father and will become a candidate to succeed to that office.

1934 Secretary: **James Moscow**, 2320 North Lawndale Ave., Chicago, Illinois

John Conley is reporting for the Baltimore Evening Sun, according to the dope from **Hal Williams**, '38, also of Baltimore.

1935 Secretary: **Franklyn C. Hochreiter**, 610 Rodd Street, Midland, Michigan.

The mighty man of Midland caught the weekly pony express with this:

"Here we are again, gang! All ready for another top-notch year in class news. Will we lead the way or are we going to be 'just another class' reporting monthly? It's up to you to come through with the dope. We'll put it out if you give it to us. What do you say to flooding the desk with letters, cards and any other missives you have around. It's been a long time since we've heard from some of our old stalwarts—'King' LaLonde, 'Mitch' Saleh, **Bill Kennedy**, **Cliff Dudley**, 'Scribe' Carbine, **Louis Grosso**, **Frank Hollahan**, and more of you silent supporters. How about letting us in on what has happened to you and those of the crowd with whom you are in contact? Let's get started on another bang up year with a full page in November! We'll be looking for it—it's your column!

"First of all, felicitations are in order for **Bob Rogers** down Far Rockaway land on Long Island. **Bob** has been confining himself to the hotel business since we were in Columbia together. On September 6 **Bob** took to himself a bride. She was the charming **Jean Detwiller**. They were married in St. Francis de Sales Church, Belle Harbor. Knowing **Jean** we can definitely certify that **Bob** is a fortunate fellow.

"But we have further congratulations—from **Art Korzeneski** down Washington way, we learned during middle July that **John Clark** finally took the step on June 11, with **Art** as best man. In the bridal party were **Tom Proctor**, **Wallie O'Brien**, and **Jake Kunz**.

"Again from the Polish diplomat comes word that **Wallie O'Brien** took to himself a wife in the Log Chapel on May 19. This is late news but we had no word of it previously. Since we do not have the name of the bride, we can't pass it on. But we know '35ers wish them well.

"**Art** asked us to correct an error on our part in the June issue. The tieup in Washington was with the National Catholic Welfare Conference. He was in the Catholic Youth Bureau, a special department dealing with youth projects. At this moment he is back in Chi at Loyola.

"**Art** lets us in on the much sought **Vince Gorman**. The Kingston hermit has been doing pre-med work at Catholic University and just finished up. From sources other than **Korzeneski**, since his letter, we have learned that

Vince anticipated enrolling at Cornell Med. School this fall. Now, 'little man,' how about a letter?

"Art thought that Bob Henneberger is living in Washington, although at time of writing he had not been contacted. Bob should be finishing up the law at Georgetown—or has finished. Late in July came a card from Paris. The sender—Jerry Boyle. Jerry was just leaving for a vacation in the states, via the Normandie. But to quote—'Greetings from the European section of the class of '35. I've just finished my first year's work toward the doctorate in philosophy at the University of Louvain. It was quite an experience, but I managed to come through with distinction.' Great stuff, Jerry!

"And now to our 'Judge' Proctor! Last month came clippings from the Elkhart paper. Headline—'Court quizzes young woman on auto crash.' The court? Why 'Acting City Judge Thomas G. Proctor, who sat as a one-man grand jury.' And to think we would ever worry about his success as a lawyer!

"During the summer months we made several trips down to N. D. and found few available. But we did enjoy an evening with Luke Kelly, now supervisor of Old Age Assistance at the county DPW office.

"While in Chicago we ran into George Demetrio the night of the All-Star game. The Palmer House 'front' looked as prosperous as ever and promised to send on some chatter for us very shortly.

"Later on in Detroit, as we were coming out of the Book-Cadillac we ran into John Brennan who was awaiting the next Mass at St. Aloysius church. John claimed hard work had given him extra muscle, and he looked it too. At the moment he was anticipating a

good job with the power company in Detroit.

"As for myself—little new has occurred. We are still in the hinterlands, hunting down delinquents, keeping the courthouse cozy and annoying the local populace with occasional talks. We realize it is a long way up here, but if you ever get within 20 miles, drop in or call us and we'll contact you somehow.... It's going to be a long cold winter—we'll need something to warm us up.

"See you at the Illinois game! Send on the dope!"

Anthony Kuharich, formerly on the teaching staff of St. Hedwige's High school and St. Joseph's Academy in South Bend, is now a teacher and prefect in the Gibault Home, Terre Haute.

Luke Kelly was recently elected secretary of the St. Joseph Valley chapter (South Bend) of the American Association of Social Workers.

Gerry Doyle wrote in midsummer that he was employed by the Fleischer Studios in New York City, coloring Popeyes and Betty Boops. He was living in a New York apartment with Bill Farrell, of East Orange, New Jersey. Commonplace readers with a Notre Dame background noted with satisfaction that Gerry was the designer of one of the summer covers on that magazine. Some of Gerry's cartoons have been reprinted in the *Catholic Worker*.

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

Muscles Moran—not Bugs—keeps up his elegant efforts with the following:

"We knew that autumn was coming when we received one of Managing Editor Bill Dooley's cards announcing the deadline for the October ALUMNUS. So before we dug out our woolies for the coming winter we paused long enough to note that the ever diligent Mr. Dooley had gone and spent the departed summer concocting a motto for the magazine, to wit 'Something from every Club and Class in every ALUMNUS.' As far as the class of '36 goes that won't be so difficult with a little assistance from all of you throughout the coming year. Your letters with information regarding yourself and the classmates you meet will be a big help. So keep the mailman busy.

"Before we plunge into the pile of correspondence accumulated during the summer, a word of welcome to the new secretary for the class of 1938, Hal Williams. Hal used to cover the campus with us for the *Scholastic*, as did the two gentlemen running the columns immediately preceding and following us—'Hoch' Hockreiter and 'Scoop' Foley.

"To begin with, we trust you all enjoyed a pleasant and profitable summer. To those who remembered us with letters and cards, we are grateful. To Doc Caspar goes the distinction of having covered the most territory. Doc spent the summer travelling in Europe and sent us postcards from London and Lourdes. One from France informed us that it was a wonderful wine country with the 'hills flowing with grapes.' So now we're waiting for Doc to return—with a few samples to prove his point.

"From the other side of the continent, Portland, Oregon, came a card from Jim Kirby who forsook his accounting work here in New York to spend a month back in his native Oregon. On the way out Jim reported that he stopped over night on the campus and renewed old acquaintances with several members of the faculty. In Klamath Falls, Oregon, Jim dropped in to see Gil Moty who is working with his father in the engineering equipment line. Gil is now a family man,

having married a girl from South Bend quite some time back.

"Bob Cavanaugh took time off from straightening out the country's insolvent banks for the Federal Deposit Insurance Corporation to drop a line from Washington. The former class 'politician,' while keeping his finger on the nation's pulse, reported that he and Ray Deely are kept pretty busy down Washington way. A new addition to the alumni group in the nation's capital is Jack Barber who is employed by Mrs. Patterson, owner of several Washington papers. Bob has seen or heard from Joe Newman, now located in Baltimore, George Carey, Joe Bandurich, and Steve Miller, who was preparing to take the Washington bar exams.

"A welcome surprise in August was a letter on the stationery of the Gottsacker Insurance Agency, 720 Geale Avenue, Sheboygan, Wisconsin, from none other than Bill Gottsacker himself. Bill, who went unreported these many months, wrote that he finished a six weeks' study course at the Travelers Insurance School in Hartford, Connecticut and then returned to Sheboygan to open his own agency. It was very encouraging to read that Bill had done famously on his own—particularly in so competitive a field as insurance selling.

"More news from the Gottsacker Agency was to the effect that Bill's two roommates in that infamous 428 Walsh triple had got themselves made supervisors; Dick Schmidt, with the Niacet Chemical Company, in Niagara Falls, and Ray Herrly with the Twin Cities Briquet Company, Minneapolis. In addition, Dick has made a name for himself in Niagara Falls athletic circles where he is well known as 'Man Mountain' Schmidt.

"Tom Campbell took time off from his accounting work in Grand Rapids, Michigan to write that Tom Bott is now a collector for a local law agency and that Art Varneau continues as manager of one of Grand Rapids' theaters. Tom can be reached at 1455 Wilcox Park Drive, S.E.

"Mickey Dendler reported in from Philadelphia, where he is still striving for that old law degree at the University of Pennsylvania. Mickey journeyed west during the summer to visit South Bend, but it is rumored that the campus wasn't the only attraction that brought him all the way from Philly.

"Roommate Cliff Brown, having shared his LL.B. from Notre Dame in June, and having passed his bar exam, wrote into say that he had begun the practice of law in Norwalk, Ohio. Cliff had only one complaint—there are too many lawyers and not enough lawsuits in the old home town. So if any of you in the vicinity are planning a few suits, get in touch with Cliff at the Huron County Bank Building, Norwalk.

"And that's about all the mail we have for this issue. Local alumni activities in New York City have begun to pick up after the summer letdown. At the first fall meeting of the club on Thursday, September 8, about 250 gathered in the Centre Club to welcome the new students and their dads. Only a handful from '36 was present, however, the remainder seemingly still being out of town. Among those we saw was Joe Schmidt, demon New York Sun advertising salesman, who spent his vacation in Europe, Bill Gillespie, Biff Flannery, Bill Shea, Walt Matusevich, Andy Hufnagel, Jim Kirby, and Howie Cusack, who reported that he expects shortly to be connected with a travel agency. Bill Walsh, starting his last year at Fordham Law, passed on the information that Eddie Owens is returning to Catholic University this fall to continue his studies in Social Service. Also, that Joe Ratigan sailed on the Manhattan

WESTWARD HO! LET'S GO!

TEN DAYS ALL - EXPENSE TOUR

Notre Dame

vs.

Southern California

SATURDAY, DEC. 3, LOS ANGELES

\$139.⁵⁰ All expense rate
Includes everything

Visiting:

New Orleans, San Antonio, El Paso,
Juarez, Los Angeles and Boulder
Dam

Via:

Illinois Central, Southern Pacific,
Union Pacific, Burlington Route

For information write to

WESTWARD HO

Earl J. Redden

Oliver Hotel, South Bend, Indiana

September 7 for a six weeks' tour of England and France. Nice going, Jce.

"A good representation from '37 and '35 were also on hand, including Jim McDevitt, who was recently admitted to practice (accountancy) before the U. S. Treasury Department, and Vince Hogan, demon typewriter salesman for Remington Rand.

"One last item is to inquire about a report that Lin Phoebe recently got married in Philadelphia where he is working on one of the metropolitan papers. How about a denial or a confirmation, Lin?

"The Alumni Office recently wrote us requesting the present addresses of the following members from '36:

"Joe Alten, Win Day, Tom Dunn (Pittsfield, Massachusetts), Dave Flynn, Tom Gleichauf, Art Gregory, and Joe Newman. If any of the above mentioned read this notice, drop us a line with their present whereabouts. We'll be more than glad to hear from you. And that goes for anyone else—help us keep the column rolling along with your letters and cards."

Morris Hertel, Chicago, recently passed the Illinois state exam for an architect's license, Morris a designer for McCarthy, Smith & Eppig.

Fred Carideo has left South Bend to become athletic director and head football coach at Visitation High school in Detroit.

Frank Murphy is collecting for the U.S.F. G. in Baltimore.

1937 Secretary: Paul Foley, 44 Hampton Road, Grosse Point, Michigan.

The former scourge of the *Scholastic* takes off for you again:

"And so another summer skids skittishly toward slush and snow, and the 1937 notes are shoved up a few notches to make room for a new batch of recruits hurled frantically into the front line trenches—and none too soon either.

"Frankly we've had a very 'un-secretarylike' summer. Scratching together a few assorted rumors, a fragment of romantic postcard, a wisp or two of memory we can account for probably a corporal's guard of the gang that left the campus 18 months ago come Yuletide.

"We are reasonably sure that Arthur Dennis Cronin, right tackle, right bower and right guy, is in Detroit with his still new bride, busy with the details of Cronin Coal Company. ('Our Business is Black But We Treat You White')

"Last reports had Ed Gannon in or near Cleveland tapping wires or something for the local Edison outfit. We'd like to see Ed cast in a Passion Play—with that red beard.

"Only roundabout word has been heard from Vincent Hartnett but he is reported back at Notre Dame for further graduate work.

"There is a reported move to throw together a gang of shock troops and storm the old Bastille on the occasion of the Illinois game. If this report is true and things go along with reasonable smoothness, we expect to see such stalwarts as Frank Geddes, also an electrical tycoon, out of Chicago; Bob McClain, Hearstman, out of Peru by way of Chi; Joe Druecker, who sells God's free air God knows where; Frank Lesselyong, who we understand burned up the golf links wherever he appeared all summer; Bob McKeating, about whom we've heard far too little; Jerry Claeys, the candy kid.

"Very shortly now we are going to set in motion a rather complicated but thoroughly workable spy system rivaling the A.P., I.N.S., U.P., and a DeLancey Davis bull session in the wide scope it will cover. This intricate

system calls for your scribe to contact at least 100 of the 1937 levy via postcard or letter personally begging a few scraps of information. There will be no invitation to buy insurance, join a burial society, take a subscription or see your dentist twice a year—it's strictly on the level. All we ask is a quick reply. Things have been geared up up here by the addition of some typewriter oil and a secretary so that we can guarantee a reply in kind.

"Late shots: We understand that Paul Sheedy is still marooned in this land of the freak instead of castanetting under a South American moon. Maybe he'll be wedding belling under an Indiana sun—or maybe he has—or just plain maybe. There has been only one trickle of news from the boys who are taking a further whirl at the books—we understand Frank Hardart set some new records in med school last year—in addition to the swing records he inherited from Jam Gillespie, the old original record grafter from whom we have heard nothing, so there!

"Our former roommate Robert Lawrence Grogan is still our former roommate. We owe him a letter and presume he is still in the Sunny Southland with that oil firm which struggles along in Shreveport, Louisiana, under the Grogan name.

"I've often wondered about some of the '37ers who left before we grabbed the sheepskins—as for instance 'Red' Rankin, the scourge of old Morrissey; Steve Finan, from whom we last heard from as he fought the 'dirty machine' politics in Indiana; Jim Dubbs, the Cleveland stargazer; Robert Emmett 'Slick' Hart, about whom little is heard even in the suburbs of Farmington.

"Frankly, this has been a little like eking out a meal on Friday noon—there's mighty little core to work on—

"Don't wait for a letter from this department, break out the strongbox, buck up, rip off a couple of three cent stamps, just like that, and bust a few letters in here.

"Hope Dooley has some scraps to pad out this offering."

Guy McMichael, South Bend, was recently elected president of the Young Democrats of St. Joseph County. He succeeded John Shively, '31. Oscar Zoss, '38, is the new vice-president.

John Bartley is with the King Feature Syndicate in New York City.

1938 Secretary: Harold A. Williams, 216 East Lake Ave., Baltimore, Maryland.

The Baltimore Bearcat starts his ALUMNUS career in this highly auspicious way:

"With 28 letters, a postcard, and nine pages of class placement data from Bill Dooley, to cram into these columns, I won't waste valuable space reminiscing about the memorable Fifth or growing nostalgic about going back to school (I'm writing this along about the time I was usually packing for N. D.). Here goes, and if your name is misspelled just let Jim Armstrong know—he'll assuage your feelings by sending you a free ticket to the Army-Notre Dame game.

"Charlie Callahan came through with the longest letter and the most news so he has

ANNOUNCING

A NEW SERIES OF 20 PAMPHLETS GOD'S WONDER-WORLD

A Study of the Universe for Children

By Rev. Thomas A. Lahey, C. S. C.

Simple, fascinating and educational, this work is particularly valuable in preparing children for the more serious studies of later life.

THE TITLES ARE:

1. God's Gifts to Man
2. Earth and Sky
3. Minerals and Metals
4. Gcns
5. Plants
6. Trees
7. Flowers
8. Fruits
9. Wild Animals
10. Tame Animals
11. The Dog
12. Side-show Animals
13. Birds
14. Insects (A)
15. Insects (B)
16. Fishes
17. Snakes
18. Man
19. Tribes and Races
20. Conclusion

❖ GOD'S WONDER-WORLD is from the author of, and is a companion to, *God's Heroes*—a work that went through three editions within fifteen months and of which 55,000 copies were sold shortly after publication. The fifth edition (in book form) has just been printed.

❖ Now comes this new series entitled, GOD'S WONDER-WORLD, a study of the universe and its marvels for the child mind. The purpose back of these twenty pamphlets is to teach boys and girls of the fourth, fifth, and sixth grade level the power and goodness of God as demonstrated in the world around them. It is interesting to note that adults even more than children seem to take to them.

THE PRICE, ONLY \$1.00
COMPLETE SET (20 Pamphlets) BOXED

❖ Please address your order as follows:

THE AVE MARIA PRESS (Alumnus 10-38) Notre Dame, Indiana

CENTRALITY

In the heart of Chicago's business and social activities. A step from Chicago's world famous Michigan Boulevard; adjacent to Lincoln Park; a short block from Lake Michigan and almost equally close to the heart of the so-called Loop.

● 450 guest rooms, each outside, spacious, beautifully equipped with bath and shower combination, servitor and circulating ice water.

● Three colorful restaurants including a popular priced coffee shop, ten private dining rooms and ballrooms including our new Notre Dame Room.

● Notre Dame alumni, student body and faculty can be definitely certain that they will receive the ultimate in facilities, courtesy and service at rates surprisingly moderate.

● Make the Knickerbocker your headquarters when in Chicago.

Allan G. Hurst, Manager

CHICAGO'S
HOTEL
KNICKERBOCKER

the opening shot. 'We'll start off with our old class president—Johnny O'Connor. Johnny is right now in St. Joseph's hospital, Elkhart, recovering from pneumonia. He contracted it at the summer camp of his folks, Lake Wawasee, Indiana; it was the direct result of too much sun exposure. Chills followed in the wake of his heated condition and out of this came bronchitis and ultimately pneumonia.' (Johnny dropped me a note the other day saying that he was completely recovered and would be back for Law.)

"Jim Carson is working for the Telephone company in Indianapolis. George Sautar gave piano lessons during the summer, and has entered Butler to get, in February, his state teacher's license in music. I saw George Smith at the Indianapolis Club summer dance and later in the summer at the club golf tournament and he is still unemployed. Charlie Brown, I hear, is working as an architect in Lafayette, Indiana. Tom Fitzgerald has an engineering post with Caterpillar Tractor Co., Peoria, Illinois. I bumped into Hank Theis on one of the main drags of Indianapolis; he was on his way to see about a job. Leo Welch worked in an Indianapolis bank during the summer; he is now at the Harvard School of Business Administration. Ted Fraser, Clark Reynolds, and Duck May, are at the same school...."

"From here on I'm just going to give it to you in jottings. Hub Kirchman is working in California. Paul Nowak, Johnny Moir, and Owen Kane, are working for a tire outfit in Akron—either Goodyear or Firestone. Denny Emanuel worked on the campus during the summer and then went to Providence, Rhode Island, to play in an All-Star football game; he will enter Iowa Medical School. Don Currier has advanced as far as anyone since June; he is president of the Currier Mortgage Co., Detroit. Somebody told me that Johnny Kelley has an insurance job in Boston. George Schlaudecker has entered M. I. T. for his Master's in chemical engineering. Bob Shea teaches school at Dowling High, Des Moines, Iowa. John Plouff, another August boy, worked in the University's Maintenance Department office during the summer. Bill Clifford, the sprinter, spent the summer at Lake Wawasee; he told me that he has some job lined up starting in September."

"Pat Carey is a runner on Wall Street. Jack Deane worked in a Milwaukee brewery during the summer and returned to N. D. for Law. George Morris spent the summer on the campus fulfilling his duties as financial secretary of the K. C. He took summer Law courses; as did O'Connor and Johnny Wilson. Ray Fiedler is working in Indianapolis in the Reilly laboratories. Scotty Reardon is a traveling salesman for his father's Dakota Iron Store, Sioux Falls, South Dakota. Joe Thornburg is working for the Lane Drug Co., in Toledo (Bub Crowley is with the same company). Paul Leahy expects to get work in Texas."

"Charlie had a lot more news but, since it duplicated some of the material coming later it was omitted. Incidentally, Charlie was working around school at last reports. He spoke of going to Boston, Arizona, New York, or Chicago. Good old Charlie with the tilted hat and the campus vote in his pocket...."

"Just a day or so before the deadline in comes a belated letter from the old editor of the *Scholastic*, Gene Vaslett. Says Gene, 'Naturally being an old *Scholastic* man from way back I have waited until the very last minute to submit my copy.... heh heh, Williams, how do you like it? However, contrary to *Scholastic* tradition I shall present my copy with a minimum of padding.... You know what I've been doing for three months? Ha Ha—looking for a job—what a joke! At pres-

ent, though, I have a pretty good outlook with Benton Bowles advertising agency.'

"Now comes the scoop of the month: Jack "Bing" Connor, campus politician and crooner, has been secretly married since July, 1937 to a Brooklyn Miss. And that's not all. Mr. and Mrs. Connor announced the birth of a baby boy this July."

"Got together with Jack Firth a few times for a couple of rounds of golf. He's looking for a job, too. Jack Ward has been keeping me company down at the beach on hot days—he's also looking for a job. Oh yes, Firth may go to St. John's Law School at night."

"Vic Mercado went to some summer school upstate, and will enter Columbia in the Fall for his Master's degree. Rigo DiBrienza enters Long Island University Medical School. Wimpy Wardell, Jack Tangney, and Paul Van Wagner, were all taking it easy when I last heard from them. Jack Zerbst was in New York for a week looking for a job, but after finding the lay of the land played it smart and went home.' (Jack later got a job with the National Carbon Company in Cleveland.) Gene asked me to put his right address in the column. Here it is: 437 East 22nd Street, Brooklyn."

"Several weeks ago I had a foreign post car from Ed Bartnett, the dreamer beyond the bridge. He scrawls: 'Everything's been great on this trip. France, Belgium, Holland, England, and Scotland, are great. Erin is next. I bumped into Bill Reilly in the Louvre. In London I ran into Bob (not the one who was in Germany last year) Mullen, and we had a good time for five days.' Ed goes to Columbia for his Master's, Bill enters Harvard Law, and Bob, so we hear, will write advertising for a Chicago agency. Other European travelers were: Duck May, Joe Moore, and Clark Reynolds. Len Skoglund and Bill Armel, as you know, are taking a world tour. They expect to be back under the first of November. Len will enter Haskins & Sells, Chicago, and Bill will sell paint for the Nubian Paint and Varnish Co., Chicago."

"Tom Sheils came through with a fine letter around September 1. He writes that he, Hook Kerwin, Ed Kavanaugh, Freddy Williamson, and Al Sherrod, followed their musical leanings and played and paid for five weeks at Virginia Beach, Virginia. He refers to 'played and paid' because the Union took half of what they made. Tom says that Kavanaugh has obtained a job in the engineering department of Braniff Airways, Dallas, Texas. George Fitzpatrick is planning on opening a gas station in North Bellingham, Massachusetts. Colonel Morrisson was down at Virginia Beach this summer while waiting for a job to come along. Bill 'T-Bone' Mahoney spent the summer as a Ranger in Yosemite National Park. Bill will return to N. D. for Law, and will also edit the literary section of the *Scholastic*. Al Sherrod spent part of the summer selling tires for his father in Robinson, Illinois, and will enter St. Louis Medical School in the Fall. Tommy Atkinson, the old leader of the Modernaires, is selling insurance for his father's John Hancock Life Insurance Co., Winchester, Mass.—Thanks very much, Tom."

"Tom Elder, while making a tour of the eastern circuit in search of an accounting job, stopped over for a two day visit in Baltimore. For the time being he is working as a baker in his father's wholesale bakery in Coshocton, Ohio. He passes along the news that Larry Dillon, one of the Bobsey twins, is managing some of his father's gasoline stations in Hudson, Michigan, and that Tim Craice, the other Bobsey boy, is working for the Union Mortgage Company, 2014 Union Guardian Building, Detroit. He also told me that Ray Longstreth is still resting in Zanesville, Ohio, and that Louis Fox is working

for his father's Kunkel Valve Co., Ft. Wayne.

"John 'Moose' Waters, the fellow who holds the all-time N. D. record for eating French fried potatoes, writes that he is working in his father's bakery shop in Oak Park, Illinois, that Paul Schaub is resting in his beloved foothills of West Virginia, and that 'Peter' Sexton is selling insurance for the Chicago Tribune. 'Moose' also mentions that he has been out with Ralph MacDonald, but neglects to say what 'Mac' is doing or not doing.

"Nick Lamberto writes that he and Phil Kirch are working as copy boys on the Chicago *Hcz*. Nick passes along the following Chicago news: Bob Gardland is working for Marshall Field & Co.; Ed Brennan is selling advertising for the *New World* (Chicago's Catholic weekly); John Bourke is employed by Commonwealth Edison Co.; and Chuck O'Reilly is working for the Local Loan Co.

"Jack Anton came through with this news: 'Hank Prusha is working for his father in the wholesale meat business. Babe Kelly has been on the Kelly farm all summer. Jack Thulis was errand boy for the law firm of McInerney, Epstein & Avery this summer; he enters DePaul Law School in the Fall. Joe Race tried out for the Chicago Cardinals football team, but was told that he was too small. Chuck O'Reilly played with the Eastern All-Stars against the Bears. Andy Puplis was married a few days after the All-Star game to Dorothy Rezek of Chicago (Bunny McCormick was best man). Andy and his bride will live in Crystal Lake, Illinois, where Andy coaches the high school team. Bunny will play with the Los Angeles Bulldogs, and will enter U.S.C. in January to get his teaching credits. Tom Gorman is working for the Chicago Rotoprint Co. Don Hickey, Leo Welch, Charlie Callahan, Rusty Johnson, Al Von Hollenback, Ed Browner, and Bill Robinson, were among those spied at the All-Star game. Incidentally the N. D. boys who played for the All-Stars were: Puplis, McCormick, McCarty, Ruetz, Kuharich, and Sweeney. Sweeney set the all-time high in popularity. Dan Sullivan is an Andy Frain usher. Hank Pojman coaches the line at De La Salle in Chicago and works for the Wilson Steel & Wire Co. As for myself, I am still employed by the South East National Bank of Chicago.' Thanks, 'Deacon,' for the newsy letter.

"Bill - Walsh Hall - Mahoney, who was last year's best contributor to "The Week," wrote along in July that he was entering the Dominican order. He also included this information: George Kennan is working for his father in Bayonne, New Jersey; Fred Crollard is going to the University of Washington's Law School; Jerry Ledvina goes to Catholic U. for graduate work in Philosophy. (Incidentally, Ledvina got a blow from Time in their Letters Dept. this summer for submitting the best definition of the New Deal.) Bill rounds out his letter by saying that Bert Smith, ex. '38, who left N. D. to investigate conditions at Wisconsin, ended up at Louvain, and will be back in the U. S. sometime this summer to take special work in psychiatry.

"Yesterday an air mail special arrived from Tiger McGrath. He says, in part: 'Johnny Buckley gave a huge engagement ring to Rita Crews who will be a senior at Rosary. Bob Tharinger is working for the Milwaukee Association of Credit Men as a contact man. I'm still undecided where I'll go this year: I have a chance for a BRT scholarship at Catholic U., but I'm still registered at Harvard Law. Ted Krusman got a new Chevrolet for graduation; he and John Monaco are going to drive to Law School in it every morning either to Northwestern or De Paul. John Thomas is selling insurance, but I can't remember

where.' During the summer 'Tiger' drove a delivery truck, and gathered the above information.

"My old roommate for four years, Bud Sherwood, writes that he is a salesman for Coca Cola in Flint, Michigan. Don Hickey sends word that he is working for his father, as is Charley Maculoso. Bill Botzum has entered the C.S.C.'s. Tom Hutchinson, the old demon of the publicity office who fancied himself such a poker and pool shark, has been working for the Federal Entomological Department in Elkhart as a beetle catcher. Tom wants to start a weekly paper in Texas; he's now looking for capital. Bill Woerner from down Louisville way took time out from loafing to drop us a three page masterpiece in prose. The only news he had, though, was that he is still unemployed. Jimmy Burgess sends the news that he has finally decided to return to N. D. for Law. He adds that Jack Solon, the many voices of Old Crony fame, is going to Wharton School of Finance (as is Dick Leahy, come to think of it). Vic Beck goes to Michigan Law School, Auggie Zell to the University of Washington Medical School, John Hurst works for the New York World's Fair, and Jack Crowley loafs in the rain out in California. Jimmy also mentions visiting Tom O'Brien, but neglects to say what Tom is doing.

"Ed Mattingly is a salesman for his father's produce company, in Cumberland, Maryland. Jake Lechner, the luckiest pool player this side of Carroll "Rec," is working for the Arnold & Degnan law firm in the Bend. According to my S. B. agents Lechner now has his picture in the paper twice as often as Big Bill Hosinski. Charles Dohnalek is also working for Arnold & Degnan. Jake also informs me that John E. Murphy and Bob Czizek have passed the Iowa bar; Rob is now working for his father's law firm in Dubuque, Iowa.

"John Troskosky is taking a training course with Thompson Restaurant Co., in Chicago. Dan Ryan is reporting for the Chicago *Daily News*. Gregg Keegan is studying law at Washington University, St. Louis. Ernie Maurin is with the Midwest Oil Company, Kansas City, Kansas. Ed Cronin is still unemployed in Chicago. Don Smith is with Sears Roebuck & Co., Battle Creek, Michigan. Dick Thompson is taking the training school course of LaSalle & Kochs department store in Toledo, Ohio. Johnny Murphy is assistant coach and teacher at the Union-Endicott High school, Endicott, New York.

"Charlie Terry is in the training course with Dun & Bradstreet, Chicago, and is living at 5315 Drexel Boulevard. Dick Hennessy is with the Reilly laboratories, Indianapolis, and John Beer is working 65 hours a week for the Lane Drug Company, Toledo. Greg Kelly and Jerry Clifford are working for the Local Loan Company in Chicago. Tom Garvey is a metallurgist with the Carnegie-Illinois Steel Corporation, Duquesne, Pennsylvania. Charlie Duke is staying on the campus to see the football games free and continue his work between games with Maestro Petritz of the Athletic Publicity Office.

"Joe Kuharich and Harvey Foster are assistant freshman football coaches. Chuck Sweeney is working for an oil company in Chicago. Gene Ely is coach at St. Mary's High school in Michigan City, Indiana, and Ennio Arboit is the same at Spalding Institute in Peoria, Illinois. Pat McCarty is head coach at Ursuline High school in Youngstown, Ohio. Bill Branigan has a temporary state job in Albany, but is planning on law school.

"The above takes care of the postcards and all the letters that contain class news. Bill Dooley's placement data comes next. Most of

SPECIAL TRAINS

to Notre Dame Football Games

NOTRE DAME vs. ARMY

at New York

Leave Chicago, 3:30 p. m., October 28th. Stop at the Waldorf Astoria in New York. Trains can be boarded at South Bend and Cleveland, etc.

All expense trip from **\$49⁹⁵**
Chicago, as low as.....

NOTRE DAME vs. SO. CALIFORNIA

at Los Angeles

Leave Chicago November 27th. Featuring: Juarez-Mexico, Palm Springs - California, Biltmore Hotel - Los Angeles, Warner Bros. Studio - Hollywood, Catalina Island and return via the world famous Grand Canyon of Arizona. Delicious meals. Alumni escort.

12 DAYS, as **\$156**
low as.....

Write, phone or drop in for literature. Make reservations early.

FORD'S TRAVEL SERVICE

135 South La Salle Street
Field Bldg., Chicago, Ill.
Telephone State 5511

Edward J. Kelly, LL.B. '23
Harold Cooke, Comm. '24
"Ben" Oakes, Comm. '31

Also SPECIAL TRAINS to
the ILLINOIS, MINNESOTA
and CARNEGIE TECH games
at Notre Dame.

this information was gathered at the time you fellows filled those questionnaires in the Alumni Office before graduation so, if there is a mistake here or there, remember that a lot can happen between June and September.

Those back at N. D. for law are: Sam Borsziller, Leo Boyle, Joe Crisanti, Tom Foy, Martin Husung, Andy Try, John Vicens, Louis DaPra, Bob Grogan, Dick Bowes, and Fenton Mee. Those taking graduate work at N. D. are: John Cain, Lawrence Eby, Milton Eisert, Lawrence Hess, Carl Irwin, Frank Iltzin, Joe Ludwig, "Babe" Marshall (who is also freshman football coach), Joe Mosher, Bob O'Donnell, Charlie Welsh, Walt Monacelli, and Tommy Wukovits (freshman basketball coach). Carleton MacDougald, Jim McCarthy, Paul Anderson, John Clifford (New Haven), and Burnett Bauer.

"Other boys going back to school: Dan Cochran, Harvard Business School; Bud Cullen, Art Students League, New York; Art Davidson, Chicago Musical College; Bob Fernbach, Cornell Law School; Jim Flanagan, N. Y. U. Medical School; John Fogel, University of Illinois Medical School; Dick Foley, University of Detroit for Engineering; Herb Gardner, University of Cincinnati Law School; Joe Griffin, Indiana University Law School; Tommy Hughes, Ohio University Medical School; Frank Kesicke, Columbia University; Francis Kirchman, M. I. T.; Paul Locher, Harvard Business School; John Lungren, University of Pennsylvania Medical School; Charlie McDonough, University of Michigan Law School; Dan Monaghan, University of Colorado Medical School; Tom Mulligan, Harvard Law School; George Murphy, Marquette Medical School; Jimmy Murphy, Arizona Law; Charlie Osborn, Harvard Law School; Dick Scannel, Northwestern (in conjunction with a training course at Marshall Field & Co.); John Sehemmer, Harvard Law School; Bill Sixsmith, Pitt Law School; Francis Valetich, University of Michigan Law School; John Tobin, Chicago Medical School; Hugh O'Donnell, Columbia Medical School; and Joe Ruetz, University of California (and assistant football coach at St. Mary's College, California).

"Jim Bales is working for the Dixon, Devine and Bracken law firm in Dixon, Ill. Tom Bohan is doing basic stock control work for the Golden Rule Department Store, St. Paul, Minnesota. Tom Bond is reporting for the Franklin Chronicle, Franklin, Ohio. Johnny Braddock is a bank runner for the National Savings & Trust Co., Washington, D. C. Chuck Brosius starts work October 1 with Haskins & Sells, New York. Charlie Cassidy works for his father's company in Denver, Colorado. John Cottingham sells insurance for Penn Mutual Life, Cincinnati. Dave Connor sells insurance for State Life in Indianapolis. Melville Dark works for the Porter-DeWitt Construction Co., Kirkwood, Missouri. Frank Delaney draws his check for the Midwest Biscuit Co., Burlington, Iowa. John DeMots is a collector for International Harvester out of Minot, North Dakota. Joe Drolla is connected with New York Life, New Orleans. Ed English is with Lisle & Seeler, Furriers, Sioux Falls, Iowa. Dan Gibbs works for his father in Holyoke, Colorado. Lou Giragi reports on his brothers' paper in Winslow, Arizona. Joe Gleason is coaching and teaching at Catholic Central, Hammond, Ind. Tom Graves does accounting with Haskins & Sells, Chicago. Tom Greene counts money for the DeWitt County National Bank of Clinton, Illinois. Ed Hager tunes pianos and organs with his father in the Bend. Phil Hoene sells insurance with his father in Duluth, Minn. Bob Holtz and Jim Lahey sell insurance for Northwestern National Life, South Bend.

"Al Horman is supervisor of boys' recreation

at the New Jersey School for the Deaf. Selling incubators for Hatchmaster Co., Lakewood, Ohio, is the easy task of Dick Jenny. Tom Kavanaugh, first fellow in the class to announce his engagement, hopes to do advertising work for the MacManus, John & Adams Co., Detroit. Tom Kinnealey is in Boston with the Miller Produce Co. Frank Larwood helps edit the South Bend News-Times. George Laure is with Seagrams—of all places—at Louisville. Russ Longon sells insurance for Massachusetts Mutual Life, Cincinnati. Henry Mackin is with his father in the Mackin Venetian Blind Co., Kankakee, Illinois. Art Maehler is working for the Paul Maehler Co., Chicago. Chris Masterson, way down at the Standard Oil Co. Bayway Refinery (New Jersey), does chemical engineering. John Doyle took over the management of the Doyle & Cunneen Men's Store, Perth Amboy, New Jersey, upon the death of his father. John McKendry works for the Niagra Asbestos Co., Inc., Buffalo. Frank Meyers is connected with International Harvester, Chicago. Sam Minella is in the law office of Judge William J. Malone, Bristol, Connecticut. Charlie Morrow is in the purchasing department of Fitzpatrick Bros., Chicago. An assistant in the order department is Jack Moulder for the Cudahy Packing Co., Chicago. Ben Murdock is with the Aluminum Co. of America.

"Bob O'Brien does accounting for Brust & Co., Fort Wayne. Tom Quinlan is running the Cedar Grove Hotel for his mother way up in Sleepy Lake, Bomoseen, Vermont. Francis Russell is a partner in a hardware and electrical appliance store. Bob Schmelzle is no longer selling magazines in the caf; he's now practicing law with Green & Wheat, Freeport, Illinois. Clarence Schumacker is with the firm

of the same name in Mishawaka—good old Mishawaka. Jim Sernett has a job with the Minnesota Valley Canning Co., Le Sueur, Minnesota, as does Frank Winter. Frank Smith is undoubtedly helping many of his classmates because he is with the Illinois State department of labor, unemployment compensation division. Ed Snell builds Caterpillar Tractors in Peoria, Illinois. Al Snidowski does preceptorship work for the legal firm of W. W. Knowles, Wilmington, Delaware.

"Joe Strnad coaches football at South Bend Catholic. George Sullivan is graduate assistant in the Phy Ed department at N. D. Jim Sullivan attends wards for mental patients at the Pilgrim State Hospital, Brentwood, L. I., N. Y.; he is probably very much at home because he delivered mail for Carroll—or was it Brownson?—for three years. Cliff Tallman does sales promotion for the American Tobacco Co. Luke Tiernan sells International Business Machines out of Chicago. Ted Trefzer works for his father in Detroit. Bill Tunney, has given up selling calendars, and is now trying his luck with Metropolitan Insurance Co., Chicago. Jim Walsh is in the hotel business with his father in Fairbury, Nebraska, the town where Robert Taylor attended high school. Charlie Webster is in Midland, Michigan, with the Dow Chemical Co. Henry Edward Wrape works for the National Bank of Commerce in Paragould, Ark., wherever that is. Last, but not least, is our own Paul Psik who is coaching Ligonier High school in the metropolis of the same name (Indiana).

"I almost forgot to mention that I am still unemployed.

"See you boys at the Army game!"

BLACKHAWK HOTELS

JEFFERSON HANFORD DAVENPORT ST. PAUL MISSISSIPPI

YOU can recommend all the Blackhawk Hotels with complete confidence. Their luxurious comfort at moderate rates plus the many conveniences of their outstanding service and gracious hospitality will never betray your judgment.

BLACKHAWK HOTELS LOCATED IN

Davenport, Iowa

HOTEL BLACKHAWK

HOTEL MISSISSIPPI

HOTEL DAVENPORT

Peoria, Illinois

HOTEL JEFFERSON

St. Paul, Minnesota

HOTEL ST. PAUL

Mason City, Iowa — HOTEL HANFORD

BLACKHAWK HOTELS COMPANY

More Goods for More People at Less Cost

HAD the 7½ million people who bought new radio sets in 1937 been obliged to pay 1929 prices for them, the total cost to the public would have been \$700,000,000 greater than it actually was. In fact, the 7½ million sets of 1937 cost the public \$188,000,000 less than the 4½ million sets of 1929. And because radios cost less, more people could buy them, and the purchasers had more money to buy additional comforts and conveniences.

This is but one of many cases where industry has found ways to make better products at less cost. For instance, the 1½ million electric washers bought in 1937 cost the purchasers 2 million dollars less than the million bought in 1929. The 1,200,000 electric fans bought in 1937

cost the purchasers \$700,000 less than about half that number bought in 1929. And in this same period hundreds of other manufactured products, because of improved manufacturing methods, have been reduced in cost so that more people can have more of the good things of life.

This process of creating *real wealth* has brought to America the highest standard of living ever known, and it is this process which must continue if even higher standards are to be attained. General Electric scientists, engineers, and workmen are contributing to this progress. By developing new and better ways to use electricity for the benefit of the public, they are constantly providing More Goods for More People at Less Cost.

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

1938 — OUR SIXTIETH YEAR OF MAKING ELECTRICITY MORE USEFUL TO YOU — 1938

*A new smoking pleasure
for millions*

Up-to-the-minute...
mild ripe tobaccos and
pure cigarette paper ...
the best ingredients a
cigarette can have ...

*that's why more and more smokers are turning to
Chesterfield's refreshing mildness and better taste*

They Satisfy ..millions