

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

*Drop down dew, ye
heavens, from above
and let the clouds
rain the Just.*

— Isaias 45 : 8.

*And she brought
forth her first born
Son and wrapped
Him in swaddling
clothes and laid Him
in a manger.*

— Luke 2 : 7.

Merry Christmas

To the Coaches and the Team of 1938 » » »

Notre Dame men, through the ALUMNUS, take this opportunity to extend congratulations to head coach Elmer Layden, '25, his assistants, and the varsity squad of 1938.

An alumni-coached team in an alumni-administered college must always advance alumni interest and enthusiasm. When it is accompanied by victories, as in the 1938 season, naturally both are intensified. And when, in defeat, as in the ultimate reversal at Southern California, appear those things deeper than victory, which Notre Dame has always taught, and which informed American sportsmanship under the leadership of Knute K. Rockne, '14, then alumni everywhere rejoice.

The football season of 1938 has produced—and nothing more complimentary could be said—another company of Notre Dame men who take their places with '88, '03, '09, '24, '29, '30, and other Notre Dame immortals beloved but less sung.

VARSITY SQUAD, 1938

Top Row, left to right—Cripe, Larkin, Bechtold, J. F. Kelly, Leonard, Theisen, Hollendoner, McDonough, Matthews, Adamonis, Stevenson, Piepul, Rassas, Simonich, Mizerski, Barber, Brennan, Harvey, Kerr, Brew, Finneran, Burns, Mooney.

Fourth Row—Berta, Lee, Archer, Ryan, O'Loughlin, O'Brien, Riffle, Beinor, Longhi, Lopez, Gottsacker, Binkowski, Saggau, R. E. Sullivan, Korth, O'Neill, Biagi, Zuendel, Kell, Thesing, Papa.

Third Row—Coach Grant, Coach Benda, Coach Layden, Gallagher, Gilli-

land, Harrington, Jack Sullivan, Cronin, Sitko, Kennedy, Kelleher, McIntyre, Phil Sheridan, Plain, Frost, Gubanich, Williams, Saffa, Bossu, Karr, Broscoe, Coach Boland, Coach Cerney.

Second Row—Marquardt, Rogenski, Morrison, McMahon, Hofer, Crowe, Young, Tonelli, Ames, Ben Sheridan, Zontini, Capt. McGoldrick, DeFranco, Green, Kuhlman, Schrenker, Borer, Doody, Cassidy, Brown, Albert, Fricke.

Front Row—Pete Kelly, Mortell, Kristoff, Fenlon, Heath, Lynn, McGannon, Corgan, O'Meara, Koch, Masterson, Hrachovec, Tuck, Curran, Sabo, Dubbs.

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

DECEMBER, 1938

No. 3

UNIVERSITY AFFAIRS

«

»

SOME OF THE WORLD'S foremost scholars gathered at Notre Dame on November 4 and 5 to address and

JACQUES MARITAIN

attend a Symposium on Political and Social Philosophy.

The speakers and their subjects were as follows:

Jacques Maritain (Institut Catholique, Paris) "Integral Humanism and the Crisis of Modern Times." Carl J. Friedrich (Harvard University) "The Threat of State Absolutism." Jerome G. Kerwin (University of Chicago) "The Church and the Garrison State." Ferdinand A. Hermens (University of Notre Dame) "Dictatorships and Economic Policy." Goetz Briefs (Georgetown University) "The Rise and Fall of the Proletarian Utopia." Mortimer J. Adler (University of Chicago) "Parties and the Common Good." Waldemar Gurian (University of Notre Dame) "Political Religions of Today." Desmond Fitzgerald (former Minister of Foreign Affairs, Irish Free State) "Problems Facing Catholic Rulers." Donald Davidson (Vanderbilt University) "Agrarianism and Politics." Yves R. Simon (Faculte Catholique de Lille

and University of Notre Dame) "The Concepts of Work and Workman." Rev. Virgil Michel (St. John's University, Minnesota) "Ownership and the Human Person," and Charles G. Fenwick (Bryn Mawr College) "The Eclipse of International Law."

Father Leo R. Ward, associate professor of philosophy, presided at the sessions of the symposium. The addresses of Dr. Adler and Dr. Fenwick were presented in Washington Hall for the benefit of a much-interested and appreciative public.

Most of the papers to the symposium are soon to appear in the *Review of Politics*, new Notre Dame quarterly edited by Dr. Waldemar Gurian. The ALUMNUS will not, therefore, attempt to present these papers. Interested persons may subscribe to the *Review* at a cost of \$2.50 per year or 75 cents a single copy.

DR. IRVIN K. ABELL, Louisville, Kentucky, president of the American Medical Association, received the Luetare Medal for 1938 in a Washington Hall ceremony on November 5. The presentation was made by Rev.

DR. IRVIN K. ABELL

THE COVER PICTURE

A low-lying cloud enabled Robert Watters, '41, Marion, Ohio, to catch this significant night picture of the dome by means of a time exposure. To him and to Father Frank Garland, C.S.C., '33, prefect of religion, the ALUMNUS is indebted for a striking cover. The picture was first used on the RELIGIOUS BULLETIN on October 1 of this year.

And, to answer your question in advance, there was no retouching. The picture is presented to you just as it was taken.

John F. O'Hara, C.S.C., president of the University. Rev. Norbert C. Hoff, associate professor of philosophy, gave an outstanding address on the significance of the Medal.

Among the many distinguished guests present for the occasion were the following: Most Rev. Joseph Schrembs, bishop of Cleveland; Most Rev. Joseph E. Ritter, bishop of Indianapolis; Rev. Dennis F. Burns, S.J., president of Xavier University, Cincinnati; Rev. John L. Sheridan, president of Mt. St. Mary's College, Emmitsburg, Maryland; and Dr. R. A. Kent, president of the University of Louisville, with Mrs. Kent. Members of the St. Joseph Valley section of the American Medical Association were especially invited guests.

NEWSPAPER AND RADIO have long since brought to most ALUMNUS readers the happy news that Father John F. O'Hara, C.S.C., president of the University, is one of his country's representatives to the Pan-American conference which opened in Lima, Peru, on December 9. Father O'Hara, with other members of the United States delegation headed by Secretary of State Cordell Hull, sailed for South America on November 25.

Through the initiative of the Notre

Dame Club of New York and the kindness and cooperation of the Columbia Broadcasting Company, Father O'Hara was heard in an international broadcast from Lima on Sunday morning, December 11. The New York club had previously planned a Communion-breakfast for that morning in which the success of the Pan-American conference would be the chief spiritual objective. The cooperation of other Notre Dame clubs throughout the country had been enlisted toward the same objective, with a gratifying response.

Before he sailed Father O'Hara announced his plans for an extensive study of South American educational institutions, with a view to closer cooperation between them and schools of the United States. Father O'Hara said: "I expect to discuss with officials of various South American schools the possibilities of locating scholars and teachers who are being displaced in Europe. Our own experience in this regard has been highly gratifying and I feel confident that other educators will be interested in it."

Into such planning, as well as into his duties as a member of the United States delegation to the conference, Father O'Hara takes an extensive background in South American affairs. Before studying for the priesthood he was, like his father, employed in the consular service in Uruguay. From 1919 to 1923, he had charge of a news service which served 75 Latin-American newspapers. For several years he was prominent in the National Foreign Trade Council and, in 1920, as dean of the College of Commerce he made a tour of South America, arranging for a mutual recognition of college credits and making provisions for an exchange of students.

When he left the campus, Father O'Hara planned to return in mid-February. In his absence Father Hugh O'Donnell, vice-president, is acting president.

FOURTEEN NOTRE DAME scientists participated in the program of the Indiana Academy of Science conducted at Purdue University in early November. The following either read papers or had assisted in their preparation: Dr. Theodor K. Just, Dr. George F. Hennion, G. M. Wolf, John Goncher, Dr. Lawrence H. Baldinger, Dr. William H. Hammill, Dr. Ernest J. Wilhelm, Paul M. Pepper, F. E. Dart, Dr. Eugen Guth, Dr. Edward Coomes, Bernard Waldman, Dr. Robert L. Anthony. Rev. Francis J. Weninger, C.S.C., dean of the College of Science, was a member of the Academy's membership committee, and Dr. Just was a member of the program committee.

OLD-TIMERS AT MINNESOTA GAME

The ALUMNUS photographer caught this imposing group of Old-Timers in the stadium on November 12. Seated with Cap Edwards is the famous Joe Pliska.

Notre Dame monogram men of all sports who played from 1910 to 1914 — the era of Knute K. Rockne's collegiate career — cheered as the 1938 Irish edition toppled Minnesota before 56,000 spectators in Notre Dame stadium, November 12.

On the Friday preceding the game, the Old-Timers were guests of honor at a dinner in the University dining hall. Frank Miles, South Bend, national secretary of the Notre Dame Monogram club, presided. Rev. Hugh O'Donnell, C.S.C., vice-president of the University, spoke briefly.

Before the dinner, the Old-Timers attended the pep rally in the gymnasium, listening to such speakers as: the Rev. John C. McGinn, professor of sociology at Notre Dame; Father O'Donnell; Lowell Thomas, radio commentator, who had broadcast from the east dining hall earlier in the evening; Francis Wallace, author and Notre Dame alumnus; Coach Layden; Warren Brown, Chicago Herald and Examiner sports editor; and Jim McGoldrick, football captain.

Following the rally, the Old-Timers were guests at a smoker sponsored by the Notre Dame club of the St. Joseph Valley in the Elks' temple in South Bend. Speakers there included: Coach Layden, Walter (Red) Barber,

Mutual Broadcasting company sports announcer; Joe Boland, Irish line coach; and other newspapermen and sports celebrities. Howard (Cap) Edwards, South Bend captain of the 1909 Notre Dame team, was toastmaster. Track Coach John P. Nicholson refereed a mock wrestling match, which was the major entertainment.

The Notre Dame Athletic department issued special sideline permits to returning stars. School officials had approximately 30 Old-Timers accounted for, including: Walter A. Clinnin, '11, Chicago; Chester M. McGrath, '12, St. Joseph, Michigan; Alvin Berger, '15, Fort Wayne, Indiana; Albert G. Feeney, '14, Indianapolis; William A. Kelleher, '15, Lorain, Ohio; Joseph S. Pliska, '15, Chicago; Stanley B. Cofall, '17, Cleveland Heights, Ohio; John M. Miller, '17, Fall River, Massachusetts; Rev. J. Hugh O'Donnell, '16, Notre Dame; Frank X. Rydzewski, '18, Chicago; Ray C. Whipple, '17, Springfield, Illinois; C. L. U. Clemens, '11, Chicago; Richard D. Daley, '17, Erie, Pennsylvania; Eugene E. Connelly, '09, Malden, Massachusetts; Simon T. Farrell, '14, Joliet, Illinois; Herbert B. Kelly, '13, Chicago; March Wells, '15, Bloomington, Illinois

Arthur R. Carmody, '15, Shreveport, Louisiana; Charles G. Corcoran, '17, Springfield, Illinois; Clarence J. Kline, '21, Notre Dame; James R. Walsh, '17, Chicago; Fred L. Steers, '11, Chicago; Cecil E. Birder, '14, St. Paul, Minnesota; Martin I. Henehan, '14, Toledo, Ohio; Paul K. Barsaloux, '11, Chicago; Rev. J. J. Reynolds, '17, Notre Dame; John J. Voelkers, '07, South Bend; Leo J. Vogel, '17, Pittsburgh, Pennsylvania; Edward J. Lynch, '10, Toledo; and Howard (Cap) Edwards, '10 — the last two were coaches in the era. Jesse C. Harper, Rockne's coach, was unable to be present.

THE AVE MARIA is not officially any part of the University of Notre Dame, it is pointed out by Father Patrick J. Carroll, C.S.C., editor. Father Carroll was moved to emphasize this fact after a recent Associated Press story quoted an Ave Maria editorial in condemnation of jitterbug dancing. In the story the Ave was declared to be a "University of Notre Dame weekly publication."

Giving Is Not a New Idea

Rockne Memorial Campaign Among Notre Dame Alumni Reveals Our Alumni Unaware of Vital Part of Giving in Development of American Higher Education

(Ed Note: Following is an article prepared by the executive committee of the Rockne Memorial which every alumnus should find of importance.)

▽

Since 1920, Notre Dame has grown rapidly and steadily in every proper direction of higher education.

Plant, personnel, enrolment, curriculum, and supplementary details have been built to a newer, larger scale, retaining the spirit of Notre Dame through it all, and bringing constantly increasing prestige to Notre Dame men.

Since 1921, when the first appeal was made by Notre Dame for funds to outside friends and alumni, gifts and bequests have amassed at Notre Dame slightly under \$1,900,000 in endowment, scholarship funds, and special funds of various kinds.

With this comparatively small total financial resource, Notre Dame has nevertheless brought itself into the forefront of Catholic education, and has taken its place among the leading American universities.

From reactions to the Rockne Memorial campaign, friendly in themselves but uninformed and a handicap to the progress of the Memorial and the University, it becomes evident that a little more emphasis must be placed on the need for financial support if this place in the sun which Notre Dame has won is to be maintained.

Most graphic emphasis this month is a set of statistics compiled by the John Price Jones Corporation, showing the gifts and bequests made to some half hundred American educational institutions from July 1, 1920, to June 30, 1937—the same period during which Notre Dame has done an outstanding job not of keeping pace but of gaining steadily on the leaders. A few examples are selected, largely those schools with whose grad-

Don't overestimate the football gate receipts, even this year. **ATHLETICS RETURN ONLY 18% OF THE UNIVERSITY INCOME ANNUALLY.**

uates Notre Dame men most frequently mingle, and with whom we so frequently compare notes. In seventeen years:

Cornell received	\$28,194,455.
Dartmouth "	15,495,515.
Harvard "	131,231,116.
M.I.T. "	18,695,308.
Princeton "	22,433,074.
Yale "	156,158,941.
Stanford "	10,486,580.
Chicago "	79,254,801.

Minnesota, a state university, received in addition to state appropriations, \$13,029,261, in gifts and bequests from private sources.

Surely, from the above figures, it is obvious why a few of the gilt-edge features which our alumni are asking, quoting contemporary schools as their sources, are still lacking at Notre Dame.

And surely it is obvious why Notre Dame, even with its enrolment, with

The University spends as much **ANNUALLY** on student employment as the total amount sought for the Rockne Memorial from alumni, \$200,000.

its endowment, and with its athletic receipts enjoying a comparatively good season, must seek additional aid.

The miracle of Notre Dame's demands is their modesty. Particularly is this so in the face of achievement.

Last year, and this year, Presidents William E. Cotter and Ambrose A. O'Connell have outlined to you these facts in various graphic form.

We had hoped that the position of the University in the solicitation of funds for the Rockne Memorial was clear.

Circumstances indicate that the program of education of our alumni is far from complete.

We believe that you have, as you

have always had, the real spirit of Notre Dame.

But when only 2% of our Notre Dame men contribute to a Memorial of the nature and the purpose of the Memorial to Knute K. Rockne, in the height of a season that has made him live again gloriously in the minds and hearts of all America, we believe that something is wrong.

Campaign Consolations

Not all of the outlook of the Rockne Memorial is as gloomy as the figures indicate.

Brightest spot, in one sense, and most embarrassing from the alumni standpoint, is the work of the so-called Civic Committees, albeit there has been a happy participation by some of our well known alumni in these groups.

In the St. Joseph Valley, in New York, and in Chicago, to date, there has been, in addition to the work of the Alumni Clubs there, the organization of a committee of prominent citizens, alumni and friends of Notre Dame who are not alumni, to solicit larger contributions from their own ranks and from personal friends of the committee members known to be friendly to Knute Rockne and the University.

In all three instances the Civic Committee chairmen have been alumni—E. M. Morris, '06, in South Bend; Grattan Stanford, '04, in New York, and Arthur J. Hughes, '11, in Chicago. But sharing the glory of achievement in all three Committees have been men who never attended Notre Dame, but who have willingly and with enthusiasm given not only of their resources, but of their time and effort, to reach the several goals.

Our Organization Improved

Considering the fact that this is the first major organization responsibility given to the District Governors, re-

Forty-nine American colleges and universities, from 1920 to 1937, received total gifts of \$538,089,355, an average of approximately \$11,000,000 each. Notre Dame received, in gifts and bequests, less than \$2,000,000.

Somebody paid 36% of your way through Notre Dame, since figures show that **THE STUDENT PAYS ONLY 64% OF HIS PER CAPITA EDUCATION COST.** Won't you help continue this opportunity for some one else?

sults so far indicate that we are moving ahead encouragingly in the field of organization mechanics. With only two or three exceptions, the 22 District Governors, and in most cases their Lieutenant-Governors, have co-operated actively in the work of distributing the assignments of the campaign.

It is not so surprising, but it is most stimulating, to have the majority of the Local Alumni Clubs, respond actively to the demands of the drive.

From the angle of intensifying our organization and motivating our officers, we will emerge from this work vastly improved, on the basis of present indications.

Our records will be greatly improved as a result of the mailing of the Memorial folder to every non-

Don't we know there's a depression? In the statistics from the John Price Corporation, elsewhere GIFTS AND REQUESTS TO HIGHER EDUCATION WERE ALMOST THE SAME DURING THE DEPRESSION WHICH FOLLOWED 1929.

graduate as well as graduate on our list. Obviously, in the non-graduate category, there were many errors in address, as this was the first general mailing sent to this group in several years. The indulgence as well as the assistance of the officers throughout the country in checking and correcting these errors has been asked by the Alumni Office.

The Sine Qua Non

But in the last analysis, the measure of the success of a campaign is not its enthusiasm, not its inches of newspaper publicity, not its radio appeals, not its number of active workers, not the merit of its appeal, not the by-products such as the building of records and the engendering of permanent good-will.

The success of the drive is measured by the figures that follow the \$.

We needed, thanks to liberal factors which reduced our obligations, some \$200,000.

With all the benefits to date as outlined, the unhappy fact is that we are still some \$150,000 short.

BUT — if the 98% of our alumni who have not yet responded, would

Last year 5,000 Northwestern alumni gave Northwestern \$60,000 just on the Living Endowment Fund. In 17 years, by the way, Northwestern has raised \$40,500,000.

FROM THE PRESIDENT . . .

The magnificent work that has been done by Elmer Layden and the Notre Dame team upon the gridiron has brought added distinction and prestige to every Notre Dame man throughout the nation. Their success in playing a most difficult schedule and in overcoming tremendous odds has meant a great deal to us in our daily lives. In business and professional life and in our social contacts we have all felt the benefit of the victories of our team. There is no one who is not happy to stand out and proclaim himself a Notre Dame man.

The good fathers and brothers at the University also have been doing for us in the field of education what Elmer and his boys are doing for us on the football field. The inspired work of Father O'Hara and those associated with him at Notre Dame has established the University as one of America's foremost institutions of education. All of us who have had the good fortune to attend Notre Dame share in the ever-increasing glory of our University, and I take this occasion on behalf of the Notre Dame Alumni Association and myself to express to Father O'Hara, to the priests and brothers at Notre Dame, to Elmer Layden, and to the members of his squad our heartiest congratulations and our grateful appreciation for all they are doing and have done for us.

Let us not break faith with them.

Let us do our part in maintaining and increasing the prestige of our Alma Mater. Let's help them carry the torch of Christian education for the benefit of our country.

We have a simple but definite manner in which we may cooperate at this very time. For years Notre Dame has been handicapped by the lack of adequate facilities for the physical and recreational developments of the rank and file of her students. Depending on us, the authorities of the University have gone ahead with the

PRESIDENT O'CONNELL

respond in anything like the proportions of the 2% who have volunteered at the first call, the Memorial would be fittingly free from further obligation. It is not now a nebulous thing, but a grand and majestic part of the campus where Knute Rockne studied, lived, played, taught, and contributed so brilliantly to Notre Dame that for years his work has carried a burden for Notre Dame that would otherwise have most certainly been ours.

So why don't you sit down, now, and write out a check, or fill in that pledge card. Don't send in \$5 cash if you think it will mean as much as \$1 or \$2 each month for a year. There's a little more red tape to the deferred payments, but this is one instance where the bird in the hand theory doesn't hold. We need an average of \$10 from every N. D. man. It is doubtful if 50% will respond. That means an average of \$20 from each responding alumnus. And since many are giving smaller amounts, that means a large number of gifts are necessary from \$25 and \$50 up.

As the folder said, do not only your share, but the share of some N. D. man who perhaps wants to give and can't.

erection of the Rockne Field House which will meet all these requirements. As designed, the building will be the center of interhall athletics. The minimum cost of the Memorial is estimated at \$550,000 of which approximately \$350,000 has already been accounted for. A further sum of \$200,000 is needed if the structure is to be completed.

This is where we come into the picture. Our help is needed in raising these funds. If each of us will do his bit wholeheartedly, the money can be raised. I am very proud of the work that many of our Alumni Clubs have already done in this connection. If you have not been contacted through your Alumni organization, you will be; and when you are approached, I am satisfied you will do the best you possibly can in the promotion of this splendid enterprise. You will be offering a tribute to the immortal Rock and you will be helping in a most worthy and laudable project.

(Sig.) AMBROSE A. O'CONNELL, '07
President of the Alumni Association

Sapientis Est Ordinare

The World Today Needs the Work of the Wise Man

By Francis E. McMahon, Ph.D., Assistant Professor of Philosophy

(Reprinted from the De Paul University News)

"It pertains to the wise man to put things in order." Aristotle first said this. Saint Thomas Aquinas repeated it. To put things in order is to put them in their proper places. The opposite of wisdom is folly. The wise man brings about order; the fool produces chaos. If there is chaos in modern life today, then the fool is at work. To get rid of the chaos the first need is the formation of wise men.

What is wisdom? It is a form of knowledge. It is not ordinary knowledge, though the wise man must be a man of common sense. It is not what is ordinarily meant by science, though the wise man is scientific in a very profound sense. Ordinary knowledge is largely about facts, and is acquired in a fragmentary fashion. Scientific knowledge is chiefly about causes, and is acquired in a methodical fashion. Wisdom is the knowledge about the *ultimate* causes of things. The wise man, therefore, is he who contemplates the totality of things in the light of their ultimate foundations. The wise man "sees life steadily and sees it whole."

Concerning Superficial Order

Why *sapientis est ordinare*? Because only he who contemplates the *whole* knows where the *part* in the last analysis belongs. It is true enough that superficial order may be brought out by the fool. But superficial order is fundamental disorder. There is superficial order under the lash of a tyrant or a dictator. There may be superficial order in a college curriculum. In these and other instances where the direction of true wisdom is or may be despised the latent chaos is bound to become manifest after a time.

There are three, and only three, forms of Wisdom. All forms must be present and operative in a given society if order and peace, which is merely the tranquillity of order, are to prevail. The almost complete absence of any of these forms of Wisdom in modern life accounts for the rampant chaos in the different fields of human endeavor. The fool for the time being has triumphed. There is no reason to believe, however, that his triumph will be perpetual.

The three forms of wisdom are Metaphysics, Sacred Theology, and Mystical Wisdom (the gift of the

Holy Ghost). The least noble form is metaphysics. The metaphysician, by the light of reason alone, analyzes the nature of the universe about him, and ascends to a consideration of its first cause, God. The object of his study is Being, and the ultimate cause of Being. Though the lowest among the types of Wisdom, metaphysics, by the reason of the dignity and universality of its object, is necessarily superior to every form of science. The fool disdains metaphysics, and believes that order can be effected without it. It is a manifestation of foolishness to believe that science can by itself alone bring about order in human life.

Theology's Proper Object God

About the wisdom of philosophy is the wisdom of supernatural theology. It is supernatural, because its principle is the infused virtue of Faith. Theology has for its end the conceptual analysis of revealed truths and the deduction of other truths virtually contained in the data of Revelation. Its proper object is God, the ultimate cause, and therefore it is wisdom.

Theology is a higher wisdom than

ROCKNE MEMORIAL FUND

Lack of space on pages 76 and 77, devoted largely to the acknowledgment of contributions to the Rockne Memorial Fund, prevented the inclusion of several explanatory notes.

James M. Cleary, Chicago, gave a total of \$100 in November. Of this amount, \$80 was to be credited to a previous most generous pledge to the Fund and \$20 was included in the November entries as officially printed.

Similarly, Robert V. Dunne, '26, San Francisco, contributed a generous \$100 in November. Of this, \$6 was paid on a previous pledge and \$94 entered as a new pledge.

Arch Ward, '21, a member of the Civic Committee in Chicago, not only raised well over \$2,000 among his friends for the Fund, but he himself gave \$50 in November, of which \$35 was a new contribution.

To all of these (and others not so far listed) the officers of the Rockne Memorial Association express special thanks. A second contribution to the Fund is an evidence of particular loyalty to Notre Dame and Rock.

Metaphysics, because it studies God not merely in so far as He is knowable through creatures, but in so far as He is known only to Himself, an intimate knowledge communicable to others only by Revelation. The theologian knows God as God, in His very Deity or in His intimate life, God as the author of grace and of eternal beatitude, an object of knowledge essentially supernatural.

Theology is the complement of philosophy, as grace is of nature. The one (Theology) draws its first principles from Revelation; the other draws its from nature. Philosophy primarily ascends, from man and nature to their Creator: theology primarily descends, from the Creator and Redeemer to creature.

There is a third wisdom, the supreme wisdom of life. It is the wisdom of the saints, the gift of the Holy Ghost, the gift of Wisdom. Founded on infused Charity it accords its possessor a quasi-experimental knowledge of God. It enables him not merely to assent to the truth of the revealed mysteries but to regard them as sovereignly good and worthy of love. St. Catherine of Siena was endowed fulsomely with this form of wisdom. She brought order about in the Church. St. Joan of Arc also possessed it in rich measure. She brought order about in France. Maritain believes that the teachings of St. Augustine were largely the fruit of this highest wisdom.

Putting the Cart First

From the viewpoint of practical ordering of human affairs, Theology is the most important form of wisdom. In a state of pure nature, the natural wisdom (metaphysics) would have sufficed for intellectual perfection and the effecting of order (through Ethics). But man has been elevated to the supernatural order. Intellectual and moral perfection now require a higher wisdom. The *de facto* supernatural order demands an ethics which is supernaturalized, a fusion with theology. And those subjects subordinate to ethics: education, sociology, economics, political science, etc., must submit to the same theological enlightenment or fail to be realistic or Catholic. A great scholar has recently declared that the decline of theology is one of the main causes for the evils which afflict us today in

(Continued on Page 79)

GIFTS

The University acknowledges with deep gratitude the following gifts:

For the General Endowment Fund—ANONYMOUS.....	\$2,500
For needy students—JAMES B. MCCAHEY, Chicago.....	120
For the Library—MRS. MARY YOUNG MOORE, Los Angeles.....	75
For an Engineering student—ANONYMOUS.....	10
For the Roger Ryan Memorial Scholarship:	
Previously acknowledged.....	\$1,615
From CHARLES H. WOOD, Chicago.....	25
From "A FRIEND".....	25

Total to date.....1,665

From PROFESSOR BENJAMIN J. D'OUGE, Ypsilanti Michigan

A portion of his classical library

For the Rockne Memorial

(Contributions entered from Nov. 1 to Nov. 30, inc.)

Anonymous, Topeka, Kansas.....\$	5.00	Leon M. Coleman, Flushing, N. Y.	50.00	Donald J. Easley, '21, South Bend	25.00
Ben Alexander, '34, Los Angeles, Cal.	10.00	Craig F. Cullinan, Houston, Texas	10.00	Clyde Eckhardt, Chicago	10.00
Florence I. Averell, Philadelphia	25.00	Charles J. Coy, Jr., '37, St. Louis, Mo.	10.00	C. Glyn Fraser, '37,	10.00
S. E. Applegate, Philadelphia	20.00	John E. Cassidy, '17, Peoria, Ill.	100.00	North Randolph, Mass.	1.00
Wm. F. Armin, '28, South Bend	10.00	Robert M. Cahill, '34, South Bend	25.00	John J. Flynn, '34, Quincy, Ill.	10.00
Peter J. Angsten, Chicago	50.00	Rev. F. M. Cohnlan, Bridgeport, Conn.	25.00	Furnas Ice Cream Co., South Bend	100.00
Artificial Ice Co., South Bend	50.00	Harry D. Crooks, Chicago	250.00	James & John Flanagan, Chicago	25.00
Edward A. Arnold, New York City	10.00	James M. Cleary, Chicago (additional)	20.00	D. E. Fitzgerald, Evanston, Ill.	5.00
Anonymous, New York City	1,000.00	T. A. Callaghan, Chicago	50.00	Frank Freeman, New York City	10.00
E. M. Allen, New York City	10.00	Laura B. Corbett, (Mrs. Wm. J.),	500.00	Wm. H. Fieweger, '36, Menasha, Wis.	1.00
S. I. Adelson, New York City	10.00	Chicago.....	1,000.00	Agnes M. Fay, Chicago	100.00
Amer. Natl. Bank of Beaumont, Texas	375.00	Wm. J. Corbett, Chicago	100.00	Vernon J. Freed, '31, Mishawaka, Ind.	5.00
J. Bruce Allen, Chicago	10.00	Wm. J. Corbett, Jr., '27, Chicago	100.00	Thos. J. Flannery, Chicago	100.00
Frank E. Allen, South Bend	50.00	Louis J. Comiskey, Chicago	100.00	Bryan Foy, Los Angeles, Calif.	50.00
Raymond J. Bushey, New York City	1,100.00	Wm. A. Cahill, Oak Park, Ill.	25.00	L. A. Farrell, Carbondale, Pa.	25.00
Chas. E. Brinnard, W. Hartford, Conn.	1.00	John P. Cassidy, Chicago	25.00	F. H. Fulton, South Bend	50.00
Bantam Ball Bearing Co. South Bend	25.00	Thos. J. Courtney, Chicago	25.00	I. Freiburger Co., Fort Wayne, Ind.	5.00
John R. Barry, New York City	50.00	George Casey, Chicago	5.00	T. F. Green, Jr., '27, Conroe, Texas	10.00
James J. Boylan, New York City	500.00	W. J. Cleary, Des Plaines, Ill.	5.00	Thos. E. Gordon, '24, Chicago	5.00
R. A. Baur, New York City	5.00	James P. Clark, Philadelphia	25.00	Great A. & P. Tea Co., Chicago	100.00
J. Burke & Co. South Bend	10.00	Dave Cohen, Binghamton, N. Y.	25.00	J. S. Gleason, Chicago	100.00
David Brazy, South Bend	25.00	Gardiner Conroy, Brooklyn, N. Y.	10.00	James H. Gately, Chicago	100.00
M. E. Barnhill, South Bend	25.00	Pat Casey, New York City	100.00	Thos. Griffin, Chicago	50.00
J. E. Broussard, Jr., '26,	50.00	John A. Coleman, New York City	100.00	Maxwell Gillis, Philadelphia	10.00
Beaumont, Texas.....	50.00	Wm. F. Cronin, '28, New York City	25.00	Harry L. Gold, New York City	10.00
C. V. Bavin, South Bend	15.00	Gerald J. Cleary, '21, Escanaba, Mich.	10.00	Stanley Goldberg, Philadelphia	5.00
Chas. E. Bullard, South Bend	100.00	Catherine M. Corbett, Chicago	25.00	Sam Gross, Philadelphia	10.00
Frank Braucher, New York City	17.50	E. P. Cleary, '09, Notre Dame	10.00	John S. Griffith, '10, Anderson, Ind.	10.00
C. R. Black, Jr., New York City	50.00	Crane Company, South Bend	25.00	J. H. Gilbert, '28, South Bend	15.00
James G. Blaine, New York City	100.00	Frank E. Cahill, Jr.,	10.00	Paul Gilbert, South Bend	25.00
John J. Burns, New York City	200.00	Laurelton, L.I., N. Y.	10.00	Austin C. Gildea, '30, Elkhart, Ind.	2.00
E. R. Brown, Dallas, Texas	300.00	D. J. Chrissis, Chicago	10.00	Ralph L. Glyn, '02, St. Paul, Minn.	100.00
A. L. Brooks, Port Neches, Texas	20.00	Jno. G. Dorschel, '31, Rochester, N. Y.	5.00	Artemus L. Gates, New York City	25.00
Charles Bidwill, Chicago	100.00	Notre Dame Club of Chicago	50.00	H. Greenburg, Lawrence, N. Y.	10.00
Jos. Benda, '28, South Bend	25.00	Thos. V. Dollard, '21, Troy, N. Y.	50.00	W. T. Grant Co., South Bend	50.00
Thos. J. Barry, '25, South Bend	25.00	Davies Laundry & Cleaning Co.,	20.00	Basil Harris, New York City	60.40
T. Howard Brennan, Chicago	5.00	South Bend	25.00	Gilbert T. Hodges, New York City	10.00
Howard A. Brundage, Chicago	10.00	W. R. Dooley, '26, Notre Dame	5.00	Household Finance Corp., South Bend	10.00
Charles T. Byrne, Chicago	100.00	J. J. Druecker, '37, Indianapolis, Ind.	5.00	Dennis M. Hynes, New York City	10.00
A. T. Bermingham, Chicago	25.00	James C. Daley, Bellwood, Ill.	25.00	Will H. Hays, Sullivan, Ind.	500.00
W. A. Blaikie, Chicago	10.00	George Donoghue, Chicago	25.00	D. A. Harrington, New York City	25.00
Armand F. Bastian, River Forest, Ill.	25.00	John L. (Paddy) Driscoll,	2.00	Robert Holtz, '38, Elkhart, Ind.	5.00
Dr. Clifford Barborka, Chicago	100.00	Milwaukee, Wis.	10.00	James T. Hallinan, Flushing, N. Y.	100.00
Avery Brundage, Chicago	50.00	Roy (Duke) Davis, Chicago	5.00	Anthony F. Hauke, '37, Chillicothe, O.	2.00
Ed J. Barrett, Chicago	50.00	Ned E. Depinet, New York City	10.00	John, '27, & Richard L. '27, Halpin,	25.00
James Blake, Chicago	25.00	Samuel M. Dolan, '10, Corvallis, Ore.	10.00	Chicago	25.00
Frank Bering, Chicago	10.00	Robt. V. Dunne, '26, San Francisco,	94.00	Harold P. Hughes, '22, Chicago	10.00
Ralph J. Baudhuin, Rockford, Ill.	10.00	Calif. (additional)	700.00	Fred A. Healy, Philadelphia	10.00
Wm. A. Blake, Chicago	5.00	J. E. Dwyer, Chicago	100.00	Wm. Happ & Sons, Inc., South Bend	5.00
Chas. Beyer, Rockford, Ill.	5.00	Wm. E. Downes, Jr., Chicago	100.00	Thos. A. Hynes, South Bend	25.00
Chas. Bartlett, Chicago	5.00	E. B. Dunigan, Oak Park, Ill.	10.00	John F. Hickey, New York City	100.00
Mr. Barrett, Gaumont British, Ltd.,	10.00	Chas. Davis, '27, Mishawaka, Ind.	10.00	Francis J. Hand, '30, Epping, N. H.	10.00
Harry L. Bernstein, Elmira, N. Y.	25.00	Bernard Dobbin, Notre Dame	5.00	Herb Hellrung, '14, Alton, Ill.	5.00
Calvin Brown, New York City	20.00	Kenneth Doty, South Bend	5.00	G. J. Hoar, '21, Notre Dame	25.00
H. L. Berkson, Buffalo, N. Y.	5.00	P. J. Dee, Chicago	25.00	H. G. Hogan, Fort Wayne, Ind.	75.00
Major Boves, New York City	10.00	J. J. Donohue, Chicago	10.00	LeRoy Hackett, Chicago	10.00
Chas. Boasberg, Buffalo, N. Y.	10.00	M. E. Donahue, '93, South Bend	25.00	Harry B. Hurd, Chicago	50.00
J. A. Breen, Winnetka, Ill.	50.00	Sherman G. Drake, New York City	10.00	George Halas, Chicago	100.00
Susie A. Bonfield, Chicago	15.00	Gustave Drescher, New York City	10.00	Al J. Horan, Chicago	50.00
G. Hart Baugher, '36, Mishawaka, Ind.	5.00	Jack Davis, New York City	10.00	Wm. Harley, Chicago	50.00
Paul N. Butler, '37, South Bend	50.00	Albert F. Deahl, South Bend, Ind.	50.00	Richard E. Hanley, Chicago	10.00
Milton J. Beck, '37, Mishawaka, Ind.	2.00	A. J. Donahue, New York City	25.00	George Howlett, Chicago	10.00
Wm. J. Brodrick, South Bend	25.00	Ne Doyle, '16, New York City	25.00	Edward Herbeck, Chicago	5.00
Rev. H. A. Bushkohl, Leipsic, Ohio	10.00	George Dawe, New York City	25.00	G. M. Howlett, Evanston, Ill.	10.00
Jack Bray, '36, Paducah, Ky.	10.00	Walter G. Dunnington, New York City	25.00	Edw. J. Hughes, Springfield, Ill.	100.00
A. H. Blank, Des Moines, Iowa	100.00	Charles E. De La Vergne, '25,	5.00	W. G. Humphries, Philadelphia	5.00
Dr. J. V. Cassidy, South Bend	5.00	New Orleans, La.	10.00	Paul D. Halahan, Lakewood, Ohio	5.00
Albert V. Crespi, New York City	10.00	Paul Drymalski, Chicago	10.00	W. P. Hunter, '35, New Madrid, Mo.	10.00
A. L. Carr, New York City	10.00	Louis F. Eick, '14, Martins Ferry, O.	10.00	Philip C. Hess, '35, Mishawaka, Ind.	1.00
William H. Cadoret, New York City	10.00	Wm. H. Edwards, New York City	10.00	T. Hameline, '29, Mishawaka, Ind.	2.00
William C. Carroll, New York City	15.00	Eckerd's Drug Store, South Bend	5.00	B. R. Hopper, Chicago	10.00
W. H. Chester, '14, Elkhart, Ind.	5.00	Charles R. Elliott, New York City	10.00	Eugene J. Holland, '34, Chicago	20.00
W. G. Crabill, South Bend	10.00	Geo. L. Ehrhardt, New York City	50.00	Indiana Theatre Corp., Chicago	25.00
Herbert L. Cravert, South Bend	50.00	S. N. Ehen, New York City	100.00	Oliver Iselin, New York City	10.00
James E. Coston, Chicago	1,000.00	E. F. Evans, '28, Vicksburg, Miss.	2.00	International Bus. Machines Corp.,	25.00
		J. Emanuel, Philadelphia	20.00	South Bend	

GIFTS FOR THE ROCKNE MEMORIAL — Continued

William J. Jung, New York City	15.00	John McGrath, New York City	100.00	Donald E. Schnabel, '34, Merrill, Wis.	15.00
Vitus G. Jones, '02, South Bend	100.00	Wm. J. McCormack, New York City	250.00	B. J. Schulze, Fond du Lac, Wic.	10.00
James A. Judie, '87, South Bend	25.00	Chas. F. Murphy, Jr., New York City	10.00	Clarence P. Schumacher, '33, Mishawaka, Ind.	3.00
George E. Keegan, South Bend	50.00	E. L. Meanley, New York City	10.00	Jerome Sechowski, South Bend	15.00
T. C. Kasper, '21, Aberdeen, S. Dak.	25.00	Wm. H. McGee & Company, Inc., New York City	100.00	Superior Laundry Co., South Bend	50.00
John F. Kilkenny, '25, Pendleton, Ore.	20.00	Geo. MacDonald, New York City	1,000.00	Wm. H. Sheehan, '35, Oakland, Calif.	10.00
Edward A. Kracke, Montclair, N. J.	50.00	Cornelius J. McCole, Wilkes-Barre, Pa.	25.00	Henry Schoenstadt, Chicago	25.00
James D. Kannel, '33, Chicago	5.00	Leo J. Minson, Beaumont, Texas	20.00	Mrs. Edwin Silverman, Chicago	10.00
Jacob M. Koehl, Fort Wayne, Ind.	100.00	J. H. McGraw, Jr., New York City	15.00	I. Slavin, Chicago	10.00
Edw. J. Kelly, L.L.D., '23, Chicago	25.00	Leo E. McGiverna, New York City	25.00	Jack Shumow, Chicago	10.00
Rev. Emmett Kelly, Dubuque, Iowa	10.00	Geo. Murnane, New York City	5.00	Alfred Schurr, Jr., '28, Sandusky, O.	12.00
Evan Kelly, Chicago	10.00	R. C. Miller, Beaumont, Texas	50.00	T. Armand Schellinger, '19, South Bend	10.00
Wm. D. Knight, Rockford, Ill.	25.00	Marigold Gardens, Chicago	5.00	South Bend Clinic, South Bend	25.00
M. J. Kallet, Oneida, N. Y.	15.00	Fleming McKinnie, Fort Wayne, Ind.	10.00	Frank Starr, New York City	10.00
S. R. Kent, New York City	10.00	E. Swift Newton, Philadelphia	50.00	South Bend Lumber Co., South Bend	300.00
Frederick A. Keck, Brooklyn, N. Y.	25.00	John F. Nowak, Jr., Lackawanna, N. Y.	15.00	State Finance Corp., South Bend	10.00
Ned Kornblite, Binghamton, N. Y.	15.00	C. L. Nelson, South Bend	10.00	Irving Simpson, New York City	5.00
M. S. Kusell, New York City	250.00	W. H. Noll, Fort Wayne, Ind.	20.00	Harry J. Solon, New York City	10.00
Most Rev. Francis Keough, D.D., Providence, R. I.	3.00	Notre Dame Club of St. Joseph Valley, South Bend	50.00	Jacob Spiegel, New York City	50.00
Ronald A. Kronewitter, '33, Mishawaka, Ind.	15.00	Oltsech & Knoblock, South Bend	25.00	Martin Sweeney, New York City	100.00
Leonard Kahler, South Bend	25.00	J. E. O'Connor & Chas. A. Spanley, Fort Wayne, Ind.	25.00	Sears, Roebuck & Co., Inc., South Bend	240.00
C. R. Keeley, South Bend	25.00	John F. O'Connell, '13, Chicago	100.00	Jerome Shinbach, South Bend	10.00
Kroger Groc. & Baking Company, South Bend	100.00	Edw. O'Hare, Cicero, Ill.	25.00	John C. Sheedy, '28, Pittsburgh, Pa.	5.00
John S. Keagan, New York City	10.00	Rev. Wm. O'Rourke, McHenry, Ill.	10.00	South Bend Federal Savings & Loan Association, South Bend	25.00
John F. Kilgrew, New York City	5.00	J. J. O'Leary, Scranton, Pa.	25.00	Geo. T. Schied, Lima, Ohio	1.00
W. J. Keegan, New York City	100.00	Ted O'Shea, New York City	25.00	Maximilian J. St. George, '08, Chicago	20.00
L. S. Kennedy, New York City	25.00	Geo. P. O'Day, '26, Lakewood, Ohio	50.00	Swift & Company, Mishawaka, Ind.	250.00
Paul Kuehn, South Bend	15.00	Kenneth Oliver, South Bend	10.00	Arthur J. Singer, New York City	10.00
S. S. Kresge Company, South Bend	15.00	Ralph O'Hara, Chicago	10.00	Martin Schweiber, Jamaica, N. Y.	25.00
G. O. Keasey, South Bend	250.00	John F. O'Hara, New York City	10.00	Lester N. Selig, Chicago	12.50
G. R. Kinney Co., Inc., South Bend	10.00	Lawrence W. Pfaltzer, Chicago	15.00	Sam Sherman, New York City	10.00
E. Lovitz, New York City	10.00	Robt. E. Proctor, '04, Elkhart, Ind.	3.00	J. T. Strong, '31, Alhambra, Calif.	10.00
Martin W. Lewis, New York City	100.00	Thos. G. Proctor, '35, Elkhart, Ind.	100.00	Security State Bank & Trust Co., Beaumont, Texas	135.00
Ralph J. Lathrop, '16, New York City	20.00	Chester A. Poling, New York City	25.00	W. A. Smith, Beaumont, Texas	100.00
Erwin J. LeBlanc, Jr., '26, Beaumont, Texas	5.00	C. F. Powers, Jr., '31, Savannah, Ga.	25.00	E. L. Sheeks, Beaumont, Texas	10.00
John A. Leavy, '31, Elkhart, Ind.	2.00	B. Vincent Pater, '22, Hamilton, Ohio	25.00	William Twamley, New York City	10.00
Rev. Edw. C. Lilly, Ogden, Iowa	5.00	Clem Pater, Jr., '32, Hamilton, Ohio	10.00	Francis R. Thomas, Pawling, N. Y.	10.00
C. J. La Roche, New York City	12.50	Joseph Petritz, '32, South Bend	25.00	John C. Tully, '11, LaGrange, Ill.	100.00
Sam Laud, Chicago	10.00	John Patton, Cicero, Ill.	1.00	Jos. Triner, Chicago, Ill.	50.00
Chas. E. Lentz, '19, South Bend	1,000.00	St. Perleweir, Philadelphia	15.00	Howard Thornton, '31, Mishawaka, Ind.	3.00
John P. Long, Chicago	25.00	Dillon J. Paterson, '29, South Bend	12.00	Allen Usher, Chicago	10.00
Local Loan Company, Chicago	100.00	John Fleming Plouff, '33, Notre Dame	100.00	United Gas Corp., Beaumont, Texas	100.00
C. A. Lahey, Chicago	100.00	Queensborough Lodge 573, B.P.O. Elks, Elmhurst, N. Y.	25.00	Edw. Vanderbosch, Chicago	25.00
Edw. Lawless, Chicago	100.00	Edw. J. Quinn, Chicago	10.00	Dr. L. P. Van Rie, '06, Mishawaka, Ind.	25.00
E. L. Lambeau, '22, Green Bay, Wis.	25.00	Rt. Rev. Msgr. Edmund J. Reilly, Brooklyn, N. Y.	10.00	Leo Van Tilbury, '24, Mishawaka, Ind.	5.00
Jos. J. Lipp, Chicago	10.00	John Reilly, '29, Houston, Texas	5.00	Bernard J. Voll, '17, South Bend	300.00
Mrs. Blanche Lipp, Chicago	25.00	Melville C. Rich, '35, Whittier, Calif.	50.00	Edw. F. Voorde, South Bend	10.00
Harry A. Lavine, New York City	10.00	Jos. L. Rigall, '27, Chicago	50.00	C. M. Verbiest, '20, Grosse Pointe Park, Mich.	50.00
Carl Leserman, New York City	15.00	Dr. Wm. Rothman, Chicago	5.00	H. B. Van Cleave, New York City	50.00
Julius Levy, New York City	50.00	Fred J. Ringley, Chicago	10.00	Dr. F. J. Vurpillat, '20, South Bend	10.00
W. H. Lyman, Jr., Chicago	25.00	Elmer Rowe, Chicago	10.00	In memory of Chas. & Agnes Walsh & Miss Mary Lynch, East Liverpool, O.	250.00
Emmett G. Lenihan, Sr., '15, Seattle, Wash.	10.00	Wm. F. Rodgers, New York City	100.00	Rex. E. Weaver, '38, Miamisburg, O.	5.00
Alden E. Lenhard, '27, Mishawaka, Ind.	10.00	Martin A. Rini, '28, Cleveland, Ohio	10.00	Elisha Walker, New York City	25.00
John W. Lacey, '38, Chicago	10.00	Wm. G. Rankin, New Orleans, La.	5.00	Leon E. Woodford, El, '21, Elkhart, Ind.	5.00
Morris Leonard, Chicago	10.00	Bernard J. Roethel, '32, South Bend	10.00	Grover Whalen, New York City	50.00
Benj. Lindheimer, Chicago	100.00	Clarence J. Ruddy, '27, Aurora, Ill.	10.00	Walgreen Company, South Bend	50.00
Rud Lohrenz, Chicago	100.00	E. Rubins, Minneapolis	10.00	F. W. Woolworth Co., South Bend	50.00
Austin A. McNichols, '17, Chicago	2.00	Harry Ryan, Chicago	10.00	Myles A. Walsh, Flushing, N. Y.	25.00
Robt. D. Murphy, '04, Rock Springs, Wyo.	5.00	Chas. H. Ryan, Chicago	50.00	James F. Weed, Port Lavaca, Texas	100.00
Edwin J. Medland, '29, Logansport, Ind.	1.00	John D. Reilly, New York City	100.00	R. M. White, Estate of Stowell, Texas	20.00
Clifford H. Mihm, Austin, Texas	25.00	Raymond H. Reiss, New York City	200.00	Frank S. Welsh, '16, Fall River, Mass.	1.00
Thos. E. Murphy, '22, Chicago	1.00	Wm. O. Riordan, New York City	5.00	Leo L. Winter, Chicago	25.00
James J. Mahoney, Chicago	75.00	Robertson Brothers, South Bend	10.00	R. Harvey Wason, Liberty, Mo.	1.00
Donnelly P. McDonald, '12, Fort Wayne, Ind.	5.00	Stanley A. Rosenstein, '35, Mishawaka, Ind.	10.00	Philip K. Wrigley, Chicago	500.00
Edw. J. McCormack, '28, Chicago	10.00	James F. Riddle, Jr., New York City	10.00	Col. M. J. Winn, Louisville, Ky.	100.00
Jos. Murnane, Chicago	25.00	John F. Royal, New York City	5.00	Wyatt-McGrath Families, Chicago	100.00
M. L. McKinley, Chicago	50.00	W. E. Rich, '33, Whittier, Calif.	35.00	Arch Ward, '21, (additional)	35.00
Harry Mendel, Newark, N. J.	100.00	Grattan T. Stanford, '04, New York City	1,000.00	Thomas Walsh, Worth, Ill.	5.00
C. C. Mitchell, '02, Chicago	50.00	Slick's Laundering Co., South Bend	25.00	T. J. Walsh, Binghamton, N. Y.	10.00
Ivan A. McKenna, Chicago	25.00	Martin J. Schnur, '95, Goshen, Ind.	75.00	Louis Weinberg, New York City	5.00
T. F. Molyneux, Kenilworth, Ill.	10.00	Scherman-Schaus-Freeman Co., South Bend	50.00	S. Wittman, Philadelphia	10.00
John A. Morrissey, Cicero, Ill.	10.00	South Bend Dowel Works, South Bend	2.00	Geo. Weeks, New York City	10.00
L. E. Myers, Chicago	10.00	Ray D. Sandusky, '30, Elkhart, Ind.	5.00	Frank J. Winter, '38, LeSueur, Minn.	1.00
Geo. E. Madden, Chicago	1,000.00	James F. Souhrada, '95, Chicago	100.00	Shurl Ray Wogoman, '39, Goshen, Ind.	1.00
James B. McCahey, Chicago	50.00	E. Douglas Staples, '97, Calimete, Cuba	100.00	H. M. Warner, Los Angeles, Calif.	25.00
A. N. McMillin, Bloomington, Ind.	10.00	Jos. R. Sullivan, Chicago	100.00	Arch Winn & Sam Pian, Chicago	25.00
James Mullen, Chicago	5.00	Elmer T. Stevens, Chicago	10.00	William G. Yeager, '34, Binghamton, N. Y.	10.00
James Masker, Chicago	10.00	H. L. Stuart, Chicago	25.00	Charles Zagrans, Philadelphia	5.00
Jos. Macdisohn, Detroit, Mich.	10.00	Wm. J. Stange, '87, Chicago	25.00	Total new gifts	\$27,687.90
W. J. Mouzey, Wilmette, Ill.	5.00	Dr. Carl F. Schaub, Chicago	10.00	Previously acknowledged	179,701.59
J. J. McFadden, Philadelphia	10.00	John Schommer, Chicago	10.00	Grand total to date	\$207,389.49
F. L. McNamee, Philadelphia	10.00	Sydney Samson, Buffalo, N. Y.	5.00	(November 30, 1938)	
W. G. Mansell, Philadelphia	10.00	Jack Schlaifer, New York City	10.00	Correction Note: The November ALUMNUS	
Ralph W. Maw, Buffalo, N. Y.	20.00	Ed M. Schnitzer, New York City	15.00	acknowledged \$5.00 from "Martin" J. DeWald,	
J. J. Milstein, New York City	10.00	Emanuel Silverstone, New York City	20.00	Fr. Wayne, Ind. The correct name is Maurice	
J. F. Morrow, Philadelphia	10.00	M. Silverstone, New York City	10.00	J. DeWald, '33.	
Edgar Moss, Philadelphia	10.00	Alvin Sloane, Washington, N. J.	20.00		
Fred C. Moffatt, New York City	10.00	Earle W. Sweigert, Philadelphia	10.00		
W. T. Mahoney, Sr., Chicago	12.00	Norb F. Skeller, '25, Salina, Kansas			
Daniel J. McNally, Milwaukee, Wis.	25.00				
Jos. D. Murphy, Chicago	25.00				
Francis T. McCurrie, '27, Chicago	10.00				
J. W. McNerny, '06, South Bend	25.00				
James R. Mehan, '24, South Bend	20.00				
J. F. Miles, '22, South Bend	25.00				
Edw. J. Murray, '31, South Bend	10.00				
G. R. Moty, '36, Klamath Falls, Ore.	10.00				
E. J. Miller, Chicago	5.00				
T. Frank Murray, '25, Toledo, Ohio					

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

SPOTLIGHT ALUMNI

BORN IN OTTAWA, Illinois, within a few months of each other, classmates in law at Notre Dame as well as roommates, close friends through all the years, Harry Kelly, Detroit, and John Cassidy, Peoria, both of the class of 1917, were at almost the same time chosen for two

father and his brother to Detroit to form the legal firm of Kelly, Kelly & Kelly. There, in 1930, he was appointed assistant prosecuting attorney and, in 1935, he was named Detroit manager of the Michigan Liquor Control Commission. In the primaries of 1938 he served as Wayne County

tenant-governor of District 16 of the Alumni Association. He and Mrs. Cassidy, formerly Susan Casey of Peoria, are the parents of four boys and three girls.

Where do the parallel lines diverge? Harry is a Republican and John is a Democrat.

SECRETARY OF STATE KELLY, '17

of the highest offices in their respective states. Harry was elected secretary of state in Michigan on November 8. Two weeks later, John was appointed attorney general of Illinois by Governor Henry Horner to fill a vacancy.

The parallel lines in their lives didn't end at Notre Dame. Both of the student lawyers left the campus in the spring of 1917 to enlist in the first Officers' Training Camp, Fort Sheridan, Illinois, both were there commissioned as lieutenants and both were sent overseas for active service in the World War. Harry fought in the battles of Belleau Wood and Chateau Thierry and, in the latter, suffered the loss of a leg. He received the Distinguished Service Cross and the Croix de Guerre for gallantry in action. John participated in every major combat of the American Expeditionary Forces and was wounded in the second Meuse-Argonne Drive. Upon being mustered out in 1919, he was awarded the decoration of the Purple Heart, given only to wounded soldiers.

Harry returned to Ottawa in 1918 to serve a four-year term as state's attorney. In 1922 he followed his

Frank Oberkoetter Studios
ATTORNEY GENERAL CASSIDY, '17

campaign manager for Governor-elect Fitzgerald of Michigan.

Always intensely enthusiastic and active in Notre Dame affairs Harry was elected president of the Notre Dame club of Detroit in 1930 and is at present a trustee of the club. In 1937-38, he was first vice-president of the Alumni Association. He and his wife (the former Anne O'Brien of Detroit) are the parents of four boys (including seven-year old twins) and one girl.

John began his law practice in Chicago in the legal department of the Aetna Life Insurance Company and, in 1920, was transferred to Peoria by the company. He began a private practice of law in Peoria in 1921 and has continued successfully in that field since then. He was, in 1932, a delegate to the Democratic national convention and, in 1934, was appointed director of the National Emergency Council in Illinois.

Like Harry Kelly, John has always been in the forefront of Notre Dame activities and has been one of the leading figures in the Notre Dame Club of Peoria. He is at present lieu-

DAVID WORTH CLARK, '22, Boise, is the new United States senator from Idaho after serving two terms as congressman from the second Idaho district. Previously, in 1933-34, Worth was assistant attorney general in his home state.

Research brings to light many interesting things about Senator-elect Clark; throughout his four years at Notre Dame he was prominent in campus activities. An honor student, he was a member of the varsity debating team and the Commencement orator for his class. On the social side, he was a member of the Senior Ball committee in 1922 and was active as well in the guidance of other formal dances.

Significantly, the class prophet said of him in the 1922 *Dome*: "To concentrate an adequate idea of this man's personality and the scope of his duties into the confines of this prophecy is properly the work of a

SENATOR CLARK, '22

hydraulic press rather than of a very human pen. Worth has the faculty of making and holding friends. We are certain that the '22 alumni will

include among them the first man of the land, Mr. Justice Clark, or something of that nature."

Worth attended Harvard Law School after leaving Notre Dame and was married to Virgil Irwin, of Tulsa.

GOVERNOR-ELECT OF NEVADA is Edward P. "Ted" Carville, '09, one of the most devoted and generous of Notre Dame alumni, and, incidentally, one of three Notre Dame men in his whole state.

Within three years after finishing his law course on the campus, the young Attorney Carville was district attorney of Elko County, Nevada. He served in that office for six years. In 1926 he became district judge for the fourth judicial district of Nevada and, in his eight years on the bench, disposed of, with distinction, some of the state's most important problems. He was United States attorney for Nevada from 1934 until June of this year and in the discharge of his federal duties won the special commendation of Attorney General Cummings.

Governor-elect Carville was governor of District 20 of the Alumni Association in 1935-36. He was married, in 1910, to Irma Callahan and there

GOVERNOR CARVILLE, '09

are three Carville sons. One of the sons, Edward, was a student at Notre Dame in 1930-32.

VINCENT F. HARRINGTON, '25, Sioux City, was returned to Congress in the November 8 elections and will again represent the ninth district of Iowa. He was elected for the first time in November, 1936.

After a student life of prominence at Notre Dame where he was a leading guard in the Four Horsemen era of football, Vince was athletic director

CONGRESSMAN HARRINGTON, '25

and instructor at the University of Portland, Portland, Oregon, for two years. He returned to Sioux City in 1927 as vice-president and general manager of the Continental Mortgage Company. From 1932 to 1936 he served as state senator in three sessions of the Iowa Senate. He was nominated for lieutenant-governor of Iowa on the Democratic ticket in the June, 1936 primary, but later withdrew to run for Congress.

Vince was married to Catherine O'Connor, of Homer, Nebraska, in 1929 and he is the father of two daughters. He has been consistently a leading figure in Sioux City affairs. He was author, in 1931, of a pamphlet entitled *The Tax Tangle in Iowa*.

ROBERT A. GRANT, A.B. '28, LL.B. '30, South Bend, was, on November 8, elected congressman from the third district of Indiana on the Republican ticket after a close battle with another Notre Dame attorney from South Bend, George Beamer, '29, Democrat.

Bob was born in Bourbon, Indiana, attended grade school in Hamlet, Indiana, and high school in South Bend. He is a member of the law firm of Voor (Bill, '25), Jackson and Grant. He has served as deputy prosecutor of St. Joseph County, as well as federal conciliation commissioner for the county under the Farm Act. The commissioners of St. Joseph County named him as county representative on the local licensing board.

An active member of the First Methodist Episcopal Church in South Bend and a former officer of the South Bend Union of Epworth Leagues, Bob is also well known as a 32nd degree Mason. One of the University's leading musicians in his student days,

SAPIENTIS EST ORDINARE

(Continued from Page 75)

the economic, social and political spheres. Should we be surprised, moreover, at Maritain's outburst against the educators, the psychologists, the economists, and others who conduct their work in complete indifference to the teachings of theology?

It is exceedingly foolish to minimize the importance of Theology in a Catholic university curriculum. Unfortunately, as these curricula today are generally constituted, the students in these universities acquire a very superficial acquaintance with it. It is not organically related with philosophy, and frequently is studied before philosophy. This is putting the cart first. Catholic education will suffer as long as this foolish situation obtains.

In conclusion, one would like to recall the phrase of Maritain, one of the most eminent of living thinkers, that the pressing need of the age is "the resurrection of metaphysics and a new expansion of charity." This is only another way of saying that a return to wisdom is needed above all today. That return will be insured when the great body of our Catholic college graduates will possess as their *vade mecum* the supreme literary incarnation of the three wisdoms, the *Summa Theologica* of St. Thomas Aquinas. Thomas possessed to an unsurpassed degree the three wisdoms of philosophy, theology, and of mysticism. There is no safer or more intelligent guide.

both in band and orchestra work, he was a "pro" in music for some years and a member of the American Federation of Musicians.

Bob and his wife reside at 318 Angela Boulevard in South Bend.

CONGRESSMAN GRANT, '28

CAMPUS NOTES

By VINCENT W. DeCOURSEY, '39

PURELY SMOKE

When the doldrums hit the campus about this time every year comes inevitably the flock of rumors that everyone sincerely believes and spreads and forgets. In the short time that has elapsed since September we have heard the following: three extra days at Thanksgiving; only Monogram men will be admitted to the Rockne Memorial. But last month saw a juicy bit floating through the air and into ears that would do credit to a Paul Bunyan. As reported by the *Scholastic's* "Week," Bill Donnelly, Queen's Village, New York, it went like this:

"1. The R. J. Reynolds Tobacco Company has offered to pay the expenses of every student for a trip to the Pacific Coast for the Southern California game on condition that the migration be entitled 'The Camel Caravan' and that it be used for the publicity purposes of the company.

"2. The University authorities have accepted the offer.

"3. LATE FLASH 'Camel Caravan' report further verified with the added information that the method of transportation is to be a flotilla of airplanes flying in the formation of a huge ND."

And the final report on the affair was that if the Camel people wouldn't do it the Marijuana people would.

▽

THE BEST

According to a poll conducted by a member of the *Scholastic* staff Ted Husing topped all other broadcasters for the position of favorite sports observer. Far behind were Red Barber and Bill Stern, and still farther behind were Bob Elson and South Bend's Lee Douglass.

▽

CRITICISM

Members of the Glee Club, recently streamlined, reorganized, and with a new director, were highly indignant at a review of their two concerts carried in the *Scholastic*. Proclaimed the reviewer: "Neither improvement nor retrogression was noted. . . ."

▽

RUBBER, FOOD, TAPE, ETC.

Dave Meshill, Boston, led the boys of the Commerce Forum on an investigation tour of Mishawaka—supposedly to inspect the Ball Band plant. The Forum also held its an-

nual Communion breakfast on December's first Sunday. Approximately 150 attended.

"The Spoils of Victory" were enjoyed by those few Sophomores who attended the Sophomore Cotillion. President of the class, Joe Mulligan, Cleveland Heights, Ohio, presided at a dinner paid for by what was left over from the dance.

T. McGee Reardon led club presidents to the tape by a nose when he announced that his Kansas City club would hold its Christmas dance December 20.

Chemists found much to praise in Editor Joe Moorman's, four years out of Cincinnati, Ohio, first *Catalyzer*.

Going high pressure and very Billy Roseish the Linnets, freshman choral, and dramatic, and music, and a lot of other things group, trotted out the complete and uniformed freshman football team to demonstrate one phase of Notre Dame Life at a show in which they paid respects to the varsity team of this year. Next week "An Afternoon at St. Mary's" with—?

Fred Sisk, Trinidad, Colorado, led two members of his Academy of Political Science round the Round Table early this month in a radio discussion of "The City-Manager Governing System." The others taking part: Joe Messick, Chester, Pennsylvania, and Ted Kmiecik, Muskegon, Michigan.

▽

STAGNATION

Club activity on the campus this year has been almost stagnant. In times past the *Scholastic* carried what amounted to two or more columns of news about city or state clubs. This year it is an occasional issue which mentions anything about club doings and the reason is that the clubs just aren't doing. George O'Neil's Met club has been the least offender, having run through a golf tournament, a Communion breakfast and a few other activities. But with the exception of this group and possibly one or two others there is decay and death among groups; from what we can gather most of them haven't even held a meeting right up to the time of this writing.

▽

WOMEN

Competing with the Marx Brothers (whose version played at the Palace at the same time) the University Theatre presented that grand old drama "Room Service," complete with ice-bags, underwear, moose-heads, and real women, at two performances, November 22 and 23. Audience recep-

tion was astounding—in the good sense.

Jerry Hogan, Brooklyn's gift to the "drammer," played the lead while Miss Barbara Southard put up with him for three acts. Walt Hagen, Detroit, "wowed" the boys with his stuffed owls, strip act, and cigar. Others in the cast were Miss Gertrude Krause; Vernon Witkowski, Detroit; Vincent Doyle, Brooklyn; Bill Cotter, New Rochelle, New York; John Coppinger, Brooklyn; Tom Tearney, Chicago; Robert Blake, Canton, Ohio; Ervin Stefanic, Chicago; William Mulvey, Erie, Pennsylvania; and John Collins, Brooklyn.

▽

WILES WILL WIN

It will be Morrissey vs. Alumni in the finals of the interhall debate league at St. Mary's. Morrissey, coached by Frank Fitch, Cherokee, Iowa, consisting of Tom Grady, Farmer City, Illinois; Jack Walsh, Chicago; and Fred Holl, Honesdale, Pennsylvania, will be somewhat at a disadvantage because the Alumni boys are coached by Bob Weaver, Coshocton, Ohio's, gift to the *Religious Bulletin*, who has had some six year's experience with what goes on across the road, and who threatens to bring women's wiles into play to aid his boys: John Wintermeyer, Kitchener, Ontario, Canada; George Neumann, Chicago; and Charles Colgan, Buenos Aires, Argentina.

▽

SLICKER

One of the boys in Alumni Hall had a bright idea about a week ago; a very bright idea indeed, well planned and cleverly carried out. Said senior has a "one and only" at Phoenix, Arizona, and to play a cute prank on her enlisted the aid of the football team. On the way out to the disillusioning Saturday afternoon at Los Angeles, they were to drop off letters to give her the impression he was en route to the game.

But the team stopped a few days at Tucson, Arizona, and there was a real problem. But our hero was equal to it. Fearing that the girl might drive over to Tucson, he had one of the managers send a wire telling her that he had been called directly to Los Angeles.

Everything rosy, the clever lad sat back to await the acknowledgment of his genius. It came all right. Saturday morning he was handed a telegram from the girl: "Received your Tucson wire stop am in Los Angeles stop where are you?"

Now he's looking for a nice spot in the East where he can spend the Christmas vacation.

ATHLETICS

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

FOOTBALL

"Should Notre Dame slip past its first two or three games without a defeat, it will be a hard team to beat."—ALUMNUS, October, 1938.

Well, as you know from the public prints and from the very able review of the early season by Bill O'Toole, '39, in the November issue, the boys did slip by the first two or three games. And you also know by now that they were very hard to beat the rest of the way... so hard that the season came right down to the last game before U. S. C. was able to turn the trick, 13 to 0.

Confidence was what the 1938 Irish needed more than anything. They got a fair share of this important ingredient by licking a strong Kansas team, 52 to 0, in one of those snow-balling openers.

Then came the 14 to 6 victory over Georgia Tech, when mistakes of inexperience were numerous, but not too numerous for a touchdown-minded Layden team to overcome. The Ramblin' Wrecks, celebrating their 50th anniversary, were a scrappy team, the aggressor all the way, and a team that ordinarily would get the breaks. But a fair amount of luck smiled on the Irish—Lou Zontini

intercepted a pass and Joe Gubanich blocked a punt and twice Notre Dame got the ball on Tech's 43, punching it over in short order.

Notre Dame lightning struck twice to defeat Illinois, 14 to 6, when Harry Stevenson passed to Earl Brown for 35 yards after five minutes of play, and when little Ben Sheridan carried an Illini punt back 68 yards.

Nobody would believe it at the time, but Carnegie Tech was the toughest opponent faced by Notre Dame all season, and the Irish came out of that one the victors by 7 to 0. Tech was undefeated and untied except for the Notre Dame game, and will beat Texas Christian in the Orange Bowl, Jan. 2. There is no additional charge for this information. There are those who say Notre Dame was lucky to beat Tech, because of some confusion on the number of downs late in the game which resulted in the Irish getting the ball on the Tartan 47-yard line. But 47 yards is a long way to go against Carnegie, and the Irish—after wasting one play—used three offensive maneuvers previously undisclosed and marched to the end zone with Bill Kerr, sub left end, making the final seven yards on an end-around sweep.

Layden still wanted to know at this

stage of the season if his team had heart, the kind of heart that brings warriors back from the jaws of defeat to victory. Notre Dame had never been behind when it went into the Army game. But Army proved a willing testing ground, taking the opening kickoff on the goal line and marching to a touchdown without losing the ball. Notre Dame scored on a Bob Saggau-to-Earl Brown pass, but Army's first extra point in 13 years and 13 attempts still left the Cadets ahead, 7 to 6, as the fourth quarter opened. And don't let anyone tell you the Cadets overpowered the Irish. Army used its second team eight minutes of the second quarter while the Irish No. ones were still in there. But Sheridan fooled Army momentarily on a fake pass and ran 30 yards to the one-yard line, then plunged over for the winning score. Shortly later, Joe Thesing, who made 133 yards in 14 trips for his best day in two years of varsity fullbacking, got away for 47 yards and the clincher. Final: Notre Dame, 19; Army, 7.

These peculiar 1938 Irish stalled around for 20 minutes in the Navy game before deciding to go to work. Then Saggau entered the game at left halfback, and he and Zontini immediately launched a drive which carried for 80 yards, Saggau making the final 16. Later Notre Dame recovered a Middle fumble on the 16-yard line, and Thesing punched the ball across in easy stages. George Rassas, No. 3 left end, batted down a Navy pass in the closing minutes in the end zone for the safety that made it 15 to 0.

Came the Big Three: Minnesota, Northwestern, and Southern California—and we do mean BIG. The Irish had the speed and precision to offset Minnesota's size in the first of the three. Zontini went 84 yards on a perfect play, Johnny Kelly taking the safety man from his right end position, with the game less than five minutes old. With seconds left of the first half, Saggau unleashed a long pass to Earl Brown for another perfect play—Brown was in the clear by nearly 10 yards. Then with seconds left of the final quarter Saggau pitched another one to Kelly for a touchdown, and it was 19 to 0.

Notre Dame began to lose its edge against Northwestern, which overmatched the Irish in reserve strength. But Bill Hofer, husky senior quarterback who had been trying for three years, finally had his big day. He carted an intercepted pass back 65 yards behind clean-up blocking to

Orchids to the coaching gentlemen for a remarkable season. Left to right, Elmer Layden, head coach; Chet Grant, backfield coach; Joe Benda, end coach; Joe Boland, line coach.

put Notre Dame ahead, but Northwestern forged to the front, 7 to 6, before the half. Then late in the game, Hofer was rushed in to try a placement from the 17-yard line. As John Carmichael of the Chicago *Daily News* put it, "Hofer put the ball game on the end of his toe and boot-ed it into the victory column, 9 to 7."

Riding high in the No. 1 spot on football's hit parade, the Irish tried to make it unanimous in Los Angeles before a Pacific Coast record crowd of 104,000 fans (plug for the publicity department.) No kidding, all the seats and eleven aisles were filled. Many factors entered into S.C.'s 13 to 0 victory, and we shall try to assuage your sorrow over the outcome with a few "might have beens."

The Trojans were picked for the Rose Bowl the Monday before the Notre Dame game, in the face of no little criticism from the northern part of the state of California. They were out to prove their right to the bid. Coach Howard Jones said at a luncheon during the week "I am trying to impress my boys with the necessity of stopping that 'one play' that Notre Dame has been able to work for victory all season." And to do this, he sent on to the field as demonical a group of tacklers as these eyes have ever seen. Shoestring or shoulder or jersey tackles—they served their purpose. Southern California had all the size of Minnesota and Northwestern, and twice the speed.

The Irish had been outkicking the opposition all year and Southern California had kicked poorly all season—but the tables were turned on Dec. 3. Notre Dame had been the opportunists all year, but in that game Southern California took advantage of two breaks to win. Let's consider that much-discussed fourth down running play for which Quarterback Steve Sitko has been taking so much abuse. There were 35 seconds left to play and Saggau might have got loose for the necessary 23 yards to enable Notre Dame to control the ball. Southern California had made only three first downs in 29 minutes and there was no reason to suppose the Trojans could eat up 37 yards in a couple of plays. Had Saggau stayed inside time would have gone on, and there would have been time for only one play, but he was knocked out by Trojan tacklers and the clock stopped. S.C. was piled up on a running play, and took time out to stop the clock. An incomplete pass stopped it again. Then came the pass from Ollie Day to Krueger that put S. C. ahead. Zontini tackled Krueger on the five-yard line, and there are those who say the latter slid across the goal line and that the ball should have been dead, with three seconds left on the clock, on the two-yard line. It would have been unfortunate to invoke such a technicality—and we'll abide by the

officials' judgment all the way. Then, when Notre Dame took the kickoff, Saggau was loose except for one Trojan, Mickey Anderson, who might have been knocked down by one Notre Dame blocker had the latter been so minded—and Notre Dame might have gone ahead, 7 to 6, at this stage.

Southern California got its second touchdown after recovering Milt Piepul's fumble on the Notre Dame 35. The Trojans simply punched their way through the second string line to eat up the yardage necessary. But

COACH BILL CEEENEY
His "B" team was undefeated.

let's not censure Piepul, who turned in some grand ball games for the Irish this year, and committed only that one fumble all season.

Notre Dame could have come back into the game in the closing minutes—and it's been done before—after marching to the Trojan 16 from the Irish 32. Here Saggau was rushed on a pass and he threw to Brown in the end zone when Sitko was wide open on the five-yard line. This is not to be taken as criticism of Saggau or anyone else, for he was rushed, and he played a beautiful game from start to finish. These are just—as we said—some of the might-have-beens.

In short, Notre Dame was beaten by a team that was better on that particular day, although the lads insist that Carnegie Tech and Northwestern were both tougher football teams. The Trojans deserved to win—we merely want to point out how Notre Dame might have won, and it was nobody's fault, except Southern California's, that they didn't. The worth of this Trojan team will be proved in the Rose Bowl game against Duke January 2. (Free prediction No. 2.)

Looking toward next year, here's the situation we find: the entire front line with the exception of Johnny

Kelly, right end and captain-elect, lost by graduation. This includes Earl Brown, Ed Beinor, and Ed Longhi, who were ranked all-American; Paul Kell and Augie Bossu on the right side of the line, and Capt. Jim McGoldrick, a great leader and a fine left guard. The backfield loses such frequently seen operators as Hofer and Emmett Crowe at quarterback; Motts Tonelli and Ed Simonich at fullback; Paul Morrison and Max Burnell at right half. These are not the only casualties—only the principal ones.

Returning will be the first string backfield—Sitko, Zontini, Thesing and (take your pick) Sheridan, Saggau or Stevenson at left halfback. Bill Kerr at left end was only a step or so behind Brown. Gallagher at left tackle got a lot of seasoning and he should give good account of himself at left tackle. Joe DeFranco and Joe Gubanich, miniature guards, proved their sea-worthiness by surviving some of the nation's best power attacks unscathed; Johnny McIntyre has the makings of a great center; and Tad Harvey at right tackle, was only a shade less efficient than Kell. In fact, he was better than Kell at some stages of the season.

It looks to this department like next year's biggest problem will be getting the lads ready for the opener with Purdue's Big 10 champions-elect (Prediction No. 3—we really ought to charge you for these). If the Irish can come up to that one ready for anything, then not let down too much for the next three, we say again "they'll be a hard bunch to beat." We personally guarantee victories over Carnegie Tech at Pittsburgh on Oct. 28 and over Southern California at Notre Dame Nov. 25.

Following is the schedule:

Sept. 30.....Purdue at Notre Dame
Oct. 7.....Georgia Tech at N. D.
Oct. 14.....Southern Methodist at N. D.
Oct. 21.....Navy at Baltimore
Oct. 28.....Carnegie Tech at Pittsburgh
Nov. 4.....Army at New York
Nov. 11.....Iowa at Iowa City
Nov. 18.....Northwestern at N. D.
Nov. 25.....SO. CALIFORNIA at N. D.

A word about this department's favorite topic, the box office. Notre Dame played to total crowds in excess of 500,000 to top all other teams in the country in a nine-game schedule. There were sellouts at Atlanta, New York, Baltimore, Evanston, and Los Angeles, as well as at Notre Dame for the Minnesota game.

The Frank G. Dickenson system ranked Notre Dame No. 1 in the country, and the good professor personally presented Coach Layden with the Rockne Memorial trophy at the

(Continued on Page 107)

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.

ARKANSAS

Bart 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. Hennessy, C.S.C., '02, Dacca, Bengal, India, Secretary.

BERRIEN COUNTY (Michigan)

William R. Desenberg, '31, Buchanan Bank Building, Buchanan, Michigan, President; Maurice A. Weber, ex. '25, Peoples State Bank Building, St. Joseph, Michigan, Secretary.

BUFFALO

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

Our regular October meeting was held in the Bohemian Room of the University Club where our guests were Father Hugh O'Donnell, vice-president of the University, and Jim Armstrong, our secretary. We thoroughly enjoyed having both of these men with us. Father O'Donnell spoke of the Rockne Memorial and imparted much new information as to where the various monies taken by the University are spent. Needless to say the football pictures of the Notre Dame-Minnesota game were a sure fire hit.

President Carl Frank appointed the following men as a committee to assist in the Rockne Memorial Drive: Gord Bennett, Hank Barns, Johnnie Byrne, Bill Cass, Frankie Cass, George Doyle, Ralph Else, Don Love, Bob Moore, Mike Sheedy, Li Smith and Marty Travers.

Jim Britt, whom we have come to look upon as one of our group, was also present and consented to say a few words. Incidentally, Jim, since leaving South Bend has been going over in great style in the East, having broadcast a national football game over the network every Saturday. Jim broadcast the Notre Dame-Army game.

The Football Excursion to the Army game, sponsored by the Buffalo Club, went over the top and was a sell-out. Approximately 80 alumni and friends took advantage of the trip. The club was enabled to realize a financial return from this trip.

We (editorially) saw Joe Vaughan while in

New York. Joey is still working for the Lamson Conveyor Company in Syracuse. Also saw Jimmie Devitt, who is working for his pappy.

Although we are quite late with the news, we wish to congratulate Fran Hannsel on his marriage September 24 to Miss Olive Long. Fran and the little lady are now living at 340 Crescent Avenue, of this city.

Ralph Else.

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. Solman, Jr., '28, 5752 Erie Ave., Hammond, Ind., Secretary.

CAPITAL DISTRICT (New York)

John Land, '34, 4 Hedgewood Ave., Schenectady, President; Michael Leding, '33, 1047 Gillespie St., Schenectady, Secretary.

The Capital District Club set a new high in dinner turn-outs on October 26. Father O'Donnell gave an enjoyable, instructive talk. His appropriate stories prepared the minds of the 90 alumni and friends for his more serious points on the renewed Rockne Memorial

Drive. The officers hope his words had the desired effect. Nevertheless, they are asking all the alumni to get their pledge cards in at once.

Some alumni that we haven't seen much of lately were out. Most of them rushed in so fast that the secretary couldn't get a line on them.

We did spot Nick Ambross, Bill Branigan, Bill Kearney, Ed Herlihy, Elmo Moyer, Leonard Mayer, Nick Tancredi, Al Roche, John Campbell, Bill Fitzpatrick, Joe O'Kane, and Frank Mahar.

To prove that the best laid plans go awry just consider that Nick Tancredi and Dan Cunha didn't win the Football Trophy. Christian Brothers Academy is the 1938 winner of the Rockne award.

Joe O'Kane has started Catholic Central High School of Troy back to the football wars. We understand that they will be competing for the Rockne Trophy next fall.

Louis Orgera of Troy hopes that his work for the state in Syracuse slackens in time for him to attend the Christmas dance.

Elmo Moyer has corrected the statement that house cleaning kept him from the outing last summer. The stork does not respect outing dates. Elmo's third child is named Nancy Ann. Elmo also was envying Marc Kirchner his trip to the Minnesota game.

The Minnesota game found all the club steadies grouped in Albany, chuckling as Minnesota got the first downs and we got the scores. Harold Rhodes almost fell off his chair when Zontini rhoded his long gallop.

After this broadcast the tickets for the Christmas dance were distributed. A large gathering is expected on December 27 at Wolfert's Roost Country Club when the club members and friends will dance to the tuneful melodies of Gordie Randall's NBO orchestra.

This year, as never before, the alumni are coming together for small parties before the dance. We would like to have every person attending the dance attend one of the small parties where things will be served.

The students have signified (in writing) that they intend to turn out for the dance.

This is the big affair of our social year. Let's push it.

Mike Leding.

Canton, O. (new club)

Robert C. Streh, '32, 1319 Worley Ave., N.W., President; George P. Maloney, Jr., '34, 922 Ridge Road, N.W., Secretary.

Some time ago, Bob Streh, '32, wrote you concerning the intention of a group of Notre Dame men to establish a local Alumni Association. I am very happy to say that this thought has become a reality, and the Notre Dame Club of Canton, Ohio, is now a going concern.

On Thursday, August 4, the first meeting of the Canton Club of the University of Notre Dame took place. It was held at the Arion Club just outside of town. Some 25 members attended. The party was a great success, and a good time was had by all. Bob Streh was elected president, and I was elected secretary and treasurer.

At that time, plans were made to hold a

16th Annual

Universal Notre Dame Night

April 17

Make your plans now

dance on the 27th of August at the Orchard Hill Country Club. These plans were completed. Everyone had a fine time, and what's more, we made a little money.

Today, being the date of the Notre Dame-Southern California game, arrangements have been made for a radio party to listen to it. For this purpose, we have secured a room at the Garden Grill Restaurant here in Canton. Glen Blake, '35, Glen Dubs, '35, Ray Oakes, '35, Norm Conley, '36, and Bob Streh, '32, have done a good job of it.

George P. Maloney, Jr.

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. McAleer, '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.

The alumni clubs of Northwestern and Notre Dame held a joint luncheon on the eve of the Northwestern game. Coach Lynn Waldorf and his assistants attended, and Coach Waldorf spoke very enthusiastically about Northwestern football relations with Notre Dame. The Hon. John F. O'Connell and President Frank McCurrie addressed the group as Notre Dame representatives. Warren Brown did an excellent job as guest speaker. You know Warren predicted a 14 to 7 win for Northwestern, and based his assumption on the fact that the game was to start late in the afternoon and that as darkness grew Jefferson, the N.W. colored boy, would get the ball and no one would be able to find him—this camouflage coupled with Jefferson's ability would be the deciding factor. Maybe Warren had something there, or maybe he overlooked the fact that Northwestern wears white jerseys. Congratulations to a great team and Elmer Layden for providing such an excellent afternoon's performance and a score of adequate size for the benefit of us Chicagoans.

The victory was celebrated at a dance held at the Steven's Hotel, Saturday night, November 19. The official attendance figures are not in yet, and estimates of anywhere from 500 to 750 couples have been made. Colonel Frank Fehr of Louisville, Kentucky was one of the distinguished guests. The colonel played on the original Notre Dame team of '87. He told of defeating Northwestern 9 to 0 in 1889, and described the difference between the football of then and now. It was the first time since 1889 that he had had the pleasure of seeing a Notre Dame-Northwestern game. To make the colonel's day complete, he met and talked with Elmer Layden and a number of the players who were guests at the dance and who contributed greatly to the successful completion of an afternoon and evening. Everyone was pleased to hear a few words from Elmer Layden. Mr. and Mrs. Stuart Irwin (Mrs., the former June Collier of the movies) declared their loyalty to Notre Dame, and in a few words told of the thrills of past Notre Dame performances. Jack Clark and his assistants did an excellent job in arranging the dance and evening's entertainment. Congratulations, Jack.

The drive for the Rockne Memorial is under way among the alumni. Chairman Ed Gould has delegated to a number of assistants the names of the alumni to contact by phone or in person, to keep alive the purpose and accomplish the desired financial goal.

A number of fellows from the Chicago area have been perpetuating the old time evening gatherings as might be held in the rec room of Brownson or Carroll and have been having successful get-togethers. I attended the last one and enclose a report of it as submitted to me. Had a fine evening and only wished it were possible to have more class groups like this. Also more turkeys to win.

Edwin L. Ryan.

On Monday, November 21, 1938, a meeting, somewhat unique but nevertheless very interesting in the way of Notre Dame affairs, was held at Al Stepan's home on the north side. A group of local fellows from the classes of 1930 to 1935 were present to enjoy some delicious baked ham, cheese and Fox De Luxe beer. Very appropriately, a 15-pound turkey was awarded as a door prize. Edwin Ryan, secretary of the Notre Dame Club of Chicago, held the lucky number. Everyone had plenty to eat and drink and certainly appreciated the professional manner in which Ray Fox handled the drawing of the beer.

These meetings were first held downtown at the Lake Shore Athletic Club and Eitel's Yankee Grill. They they were moved to the O'Toole residence on Luella Avenue where they grew tremendously. About 52 fellows were present at our spring meeting. It has been the aim of this group to meet in different sections of the city with the result that the recent meeting was held at the north side residence of Al Stepan. Neil Hurley has offered the use of his home in River Forest for the meeting on January 16, 1939. Anyone from out of town who will be in Chicago at that time is welcome to attend. Jim Doyle, Eddie Ryan and Don O'Toole have more or less informally arranged for the various meetings from time to time.

This group, composed of Chicagoans who attended Notre Dame at the same time, has been getting together mainly to maintain that friendship and have a chance to talk things over in a very informal manner.

Jim Igoe, George Brantigan, Tighe Woods, Fran Oelerich and Edwin Ryan, officers of the local club, were guests. Other fellows present were Bill Chawgo, Jack Schmidt, John Sherman, Bert Metzger, Eddie Ryan, Maury Lee, Paul and Don O'Toole, John and Jim O'Shaughnessy, Fred Becklenberg, Joel Osterander, Walt Roney, Ray Milton and Henry Fox, Al Stepan, our host, Jim Downs, Bill Leahy, Jim Doyle, Neil Hurley, Gil Seaman, Barry O'Keefe, Ben Oakes, Bob Pendergast, Frank Holland, Ben Salvaty, Karl Kleighe, Jack Lynch, Vinc Ponie, Walter Cahill, Red O'Connell, Pat Crowley, Bill McCarthy and Bud Groves.

OELERICH SUPPLEMENT:

I don't know whether I'm Ed Ryan's ghost writer, or merely his stooge, but I'm convinced now that after Ed winds up his year as secretary of our club, he can become a Broadway columnist. Don't those guys have everybody else furnish their stuff?

Just want to tell you that not only the varsity team is winning all of its games this season (I am writing this before the Southern California game) but the Wilmette Wistarias have done all right too. The W's just played their ninth annual Turkey Day Classic against the Oak Park Petunias (touchball, it's called, with tongue in cheek—you should see it!) and

we Wistarias whipped them Petunias to the tune of 21-0. Notre Dame was represented with four men on the north side—Jim Krafthefer, Jim Igoe, my brother, Dick, and myself. Naturally, and as long as you didn't see the game, we four starred. Dick threw the passes, Jim caught them, Krafthefer made up the plays, and I was our line, being a combination of Joe Beinor, Ted Twomey, and Dracula. If Elmer had only seen that massacre I know he'd have invited us along to help him trim the Trojans. Terry Dillon was supposed to play with the Petunias, but having seen my muscles in the handball court recently, Terry sneaked off to Hudson, Michigan, for Thanksgiving Day.

Flash! Bill Drennan announces a baby girl, born this morning. It wasn't due for a couple more days, but Bill was anxious to make the deadline of the ALUMNUS.

This has nothing to do with our local club, but did you read where Jack "Mother" Tierney's (Howard Hall, '28) young brother has been chosen captain of Princeton's eleven for next year?

Bill Ziliak is now located in Chicago. I never will forget that day at school when Bill opened up his weekly copy of the Princeton (Ind.) "Bugle," or whatever it was, and there, in screaming, double face headlines, were the words: "Welcome, Natural Gas, Welcome."

Fran Oelerich.

CINCINNATI

Joseph S. Morrissey, '28, 317 Tusculum, President; Raymond J. Pellman, ex. '32, 3305 Eastside Ave., Secretary.

Our Scholarship Fund was increased by more than \$100 through the distribution of 16 tickets to the Minnesota game. The fund now totals nearly \$600.

The annual Christmas Scholarship dance will again be held at one of our local country clubs. The location has not been selected to date. The committee in charge of the dance is headed by Walter Nienaber, chairman. The rest of the committee is composed of Joseph Morrissey, George Aug, Robert Hughes, Donald Dixon, Richard Shiels and Ray Pellman. Joseph Moorman will represent the campus on the committee. Proceeds of the dance are placed in the Scholarship Fund.

The last meeting, held at Kemper Lane Hotel, was attended by several notable alumni such as Botts Crowley, Bob Wilke, Matt Thernes, and about 25 others. Dr. J. H. Thesing, father of Joe Thesing, was the guest of honor.

Bob Wilke is the proud father of a baby girl. Her name is Karen Celeste. J. J. Anderson was married early in November. Mr. and Mrs. Anderson will live in Cincinnati.

Clem Crowe, coach of Xavier University, completed the most successful football season in the history of the school. His team lost two and won seven. In appreciation of his fine showing, the local fans and Xavier alumni gave him an automobile and designated the day of the last game "Crowe Day."

Raymond J. Pellman.

CLEVELAND

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

Ever since the local group started the publication of "Notes and Dates" your correspondent has been heckled each time the ALUMNUS appears with, "Plagiarist!" and other epithets which we wouldn't print here but which wouldn't be at all out of place in "Notes and Dates." We merely turn the other cheek, and, nothing abashed, retort, "What did Hoover promise in '29!" which usually reins our critics down to a canter as they

can't figure that one out and don't realize that we can't either. So everyone's happy, thank you.

So much for that patter. Now we'll just go ahead and copy a few items from "Notes and Dates." Don Kayler has been engaged for the Christmas dance at the Statler where Joe Fitzgerald, a newcomer to town, is assistant manager in charge of sales promotion. A definite effort has been made to have a different dance—such novelties as harp music during dinner (oh, yes, it's a dinner dance!), the candlelight mentioned before in this column, a Christmas tree, etc., will add to the glamour and to the dignity. Don Kayler will accompany the harpist during the dinner from 8 to 10 and then will lead his 11 piece orchestra for the dancing from 10 to 2. Don is an outstanding pianist having performed at the Continental Punch Club and at most of the better country clubs in this area.

The Rockne Memorial Drive is under way and will be completed before the next issue of this reaches you. Mailing lists have been culled and fastidiously revised. The entire membership is to be divided into small groups which will be contacted by 50 key men. The aims of the Drive were ably presented to those who attended the football dinner November 10 at Guildhall by Father Hugh O'Donnell, C.S.C. Besides Father O'Donnell, members were privileged to hear Francis Wallace, author and sports writer. Chairman Don Miller is to be congratulated for the exceptional turnout—about 150, as we recall. Ray Miller excelled as m. c.

A committee is already working on a luncheon January 23 to welcome the members of the basketball squad when they come to Cleveland to play John Carroll.

The employment bureau is active and it is hoped that, with improving business conditions, even more openings will be reported to Karl Martersteck as the success of this venture will do much to further the strength of the club.

The scholarship committee, recently announced, consists of James Dubbs, Sr., assistant manager of the Great Lakes Dredge and Dock Company, chairman, Father Moriarty, club chaplain, Frank Cull, George Kerfer, Pat Canny, Clay Leroux and Presy Karl. It is anticipated that the committee will select two young men for scholarships at the University next year.

We learn that Ed Masterson is studying very hard for his bar examinations in January. Nelson Callahan is working for the R.F.C. Chuck Rohr has opened his new eat shoppe and is breaking an old Rohr restaurant tradition by having dinner music, furnished by Walberg Brown, who, incidentally, for the information of some our rug-cutter friends, is not a swingeroo. Otty Cerney is now assistant secretary of the First Federal Savings and Loan. Pete Champion, honorary president of the club, is easily most active of the "not-just-out-of-college" group. We have two investment trust salesmen, John Wadden, with offices in the East Ohio Gas Building (not a slur) and Ed Comyns. Stan Coffall appeared at the football dinner with both his sons, one of whom was a local high school star, and from all advance indications may duplicate his All-American father's feats. John L. Weisend is an attorney in the Swetland Building. Another member was added to the club this month—he is James Danchy. Tom Crosby is working at the May Company, and Bill Ripley is with the Chesapeake and Ohio. Frank Savage has returned to Youngstown. Speaking of Youngstown, congratulations to Tom Enright, who was married a week ago in Lakewood. Art Deibel is selling wholesale hardware supplies, and Charles Rudman is an

insurance agent. Phil Doell is in General Electric's sales department.

To get away from the salesmen for a moment, Cletus Schneider is farming in Avon as a hobby. Notwithstanding a very good crop, he made more by not planting corn than he did on the rest of his crop which was—guess! soy beans. Frank Doan is a representative of Crowell Publishing Company, and James Devitt, who managed the campaign of John O. McWilliams for mayor, is now in McWilliams' office. Harold Ruppel found the Cleveland Electric Illuminating Company very difficult when he tried to have a pole installed near his new home. Marty Rini was seen at The Cleveland.

Frank J. Butler is back at work after a severe cold incapacitated him for almost two weeks. Our engineer friends keep in close touch with each other. Hugh Ball tells us that Paul Abel is in the engineering department of Yoder Manufacturing Company. Marty Brennan is contemplating a vacation in Florida when business slackens this winter at Great Lakes Dredge & Dock. (That place must be all Notre Dame graduates.) John Colangelo was in Akron until very recently. John is a civil engineer and the job in Akron was completed. We have missed Dr. Anderson at the last few affairs. Frank Belting is quite a lad for detail; he is in charge of inventory at American Steel & Wire and has twin sons.

George Kozak and Eddy Caldwell had a better than average season with their John Adams High School team. The Lake Shore Duplicate Club draws most of its membership from our ranks. Bridge players Jim Driscoll, Cy Caldwell, Pat Canny, Joe Gavin, George O'Day, Howie Richards, and Jim Uprichard and their wives (if any) meet at the Lake Shore for what used to be called whist, about once a week. Lee Ryan, Billy's brother, was at the football dinner.

Bachelor Jim Callahan startled many of his friends when he appeared on the first page of the "Cleveland Press" illustrating the typical Cleveland family at the Thanksgiving dinner table. With him were Mrs. Rohr, one of Chuck's children, and two of Jim's sister's children. This was probably the first turkey Jim had ever attempted to carve in his life.

In an organization of 350 members it is almost impossible to know everyone. Frankly, we don't know more than one-third of the list. If, therefore, you have any information about anyone in the club which you think might be reprinted in this column, don't hesitate to communicate with

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 Crafton Ave., Secretary.

DENVER

Robert A. Dick, '29, 930 Marion Street, Telephone Bldg., President; Harry Lawrence, '29, 1932 Broadway, Secretary.

In that nothing has been reported from the Denver group in some time, we don't want you to feel we have been inactive, so I will try and give you the dope for the last few months without making this too long.

First of all, the club got together on the day of the silver anniversary of the Army

game, and we extended an invitation to the different Armp posts in the locality, Fitzsimonds Hospital, the new air school Lowery Field, and Fort Logan. From these we received seven guests among whom was Col. D. I. Sultan, '07, who was the director of athletics at the academy when Notre Dame and Army first met in 1913. On our side we had Fred Gushurst, '14, who played on the N.D. team along with Rockne, Dorais, Edwards, Pliska, and other stars of the 1913 era. Fred has a son now attending West Point, and it was quite uncomfortable for him, I am sure, but at the end I know he was pleased with the outcome. The other boys of our group in attendance were: Leon Archer, Gene Blish, Jerry Connors, Floyd Gazier, Dan Gibbs, Jim Hanlon, Jim Logan, Louis Hough, Charles Haskell, John Humphreys, Dave Reiley, Ed Mansfield, John McEniery, Bart O'Hara, Al O'Meara, Jr., Jack Sheehan, Ray Smith, George Starbuck, Tom Tierney, President Bob Dick and myself. All in all, a good time was had, and Col Sultan closed the affair with the words, "West Point backs Notre Dame 364 days out of the year. Today you had a better team and you deserved to win. We hope to join you with more of our men in this region next year, and thank you for this very hospitable occasion."

The annual football trips sponsored by the club met with great success again this year bringing the total of fans moved from Denver to see Notre Dame teams in the last three years to almost a thousand in number. This year more of the members of the club made the trips than ever before. Ed Mansfield, Jack Sheehan, Al O'Meara, Herb Fairall, Eugene Dilullo, Gene Blish, Bob Fox, John Humphreys, George Starbuck, Bob Dick and, of course, yours truly. The gang had a swell time. With the weather and the score both in our favor, all of our boosters were well pleased.

We were in hope that the team would pay us a visit on their return trip from the coast, but now that we know that they can't we will just have to continue to praise them without a chance to demonstrate our feelings.

A few new men have made themselves known to us, Dan Gibbs is now working here in Denver, as is David J. Reiley, formerly of St. Louis. Also received a card from Jim the other day with the name of D. J. Pifsaum from Michigan, who is now in our district. I have not had the pleasure of meeting this man as yet.

Harry Lawrence.

DETROIT

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

Congratulations are in order for two members of the Detroit Club for their fine showing in the recent election. Judge Tom Murphy has been returned to the Probate bench, and Harry Kelly is our new secretary of state.

We are very proud of these gentlemen and wish them both a very successful term.

Election of officers for 1938-1939 is to be held at the December meeting. Our future meetings will be held at the Hotel Fort Shelby and a buffet supper will displace the regular dinner-meeting.

Frank McGinnis, of the R. L. Polk Directory Service, is getting together a directory of the Detroit Club membership. He is including, besides the name and address, the telephone number, business address and type of business the person is engaged in. This information should prove helpful to all our members.

Art Cronin, Jr.

DES MOINES

John T. Stark, '17, 1048 35th St., President.

DUBUQUE

C. L. 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. Sattenfield St., President; Maurice J. DeWald, '33, 2415 Huburtus, St., Secretary.

Just a line to let you know that we are all kicking and trying to get along. Our club members have been quite active in helping the Catholic Lecture series. Ed Sullivan, '24, our president, has been secretary and treasurer for the past two years, and has always done a good job. I personally have handled the ushers' job, being assisted by Henry Humbrecht, and my brother, Paul DeWald. Some of the Notre Dame men attending the lectures included Donnelly and Ken McDonald, Henry Hasley and Pat Donahue.

Practically the entire Notre Dame Fort Wayne club was present at the Minnesota game. Everyone was well pleased with the results. The local club was able to raise about \$1,000 for the Rockne Memorial under the able direction of Donnelly McDonald.

Several Fort Wayne people went on the Notre Dame-Southern California trip. In fact, a trip was awarded as second prize at our parish (St. Jude's) Fall Festival. The lucky person was Miss Kathleen O'Dowd, '34, St. Mary's graduate. Our club met at the K.C. Club rooms for the Notre Dame-Army game. During the half election of officers was held. The old officers were re-elected.

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, 622 Gladstone, S.E., President; A. John Alt, ex. '34, 628 Turner Ave., Secretary.

At the October meeting of the Grand Rapids Notre Dame Club, held October 5 in the Pantlind Hotel, the club held its election of officers and made plans for the coming year. Earl E. Leach was reelected president; George E. Ludwig, attendance vice-president; John W. Withey, finance vice-president; Donald J. Levandoski, promotion vice-president; A. John Alt, secretary; and A. C. Mueller, treasurer.

The club disposed of sets of tickets and expense money to games played at Notre Dame this fall. This venture made it possible for the club to make a substantial subscription to the Rockne Memorial Fund.

Tickets have already been distributed to the members for the Christmas Dance to be held in the Pantlind Hotel December 26. This renewed activity on the part of the reorganized club has stimulated attendance at the club meetings, and we have every reason to look forward to a highly successful year.

A. John Alt.

GREATER LOUISVILLE

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

We had our first meeting of this fall on November 9 in the Derby Room of the Brown Hotel.

About 35 or 40 members were present. We hope to have a much larger attendance next meeting, however, as we expect to get our mailing list revised and completed so that we may contact all members. We would appreciate it if all those alumni of N.D. who reside in Louisville or vicinity, and who have not been contacted with regard to meetings, would get in touch with us so that we may notify them of our next meeting.

The Notre Dame-Kentucky U. basketball game, to be held in Louisville in January, promises to be the highlight of the winter season and in order to round out the evening the club is now formulating plans for a dance to follow the basketball game.

Marion Heffernan announced the University's plan for a concerted drive for funds with which to complete the Rockne Memorial. Two thousand dollars are to be raised in this vicinity.

A new member of the club is George Laure, '38, who is employed at Seagram's in the Central Purchasing Department. Another Seagramman (To use a Winchellism), Max Rodin, '34, was transferred from Louisville to Lawrenceburg, Indiana, and then to Philadelphia, where he is now supervising bottling operations there.

Paul Martersteck.

GREEN BAY, WISCONSIN

Norbert Christman, '32, 1113 Lawe Street, President; A. E. Bichel, '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 E. Keating, '35, 1805 Sterling Bldg., Secretary.

INDIANAPOLIS

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

With President Art Shea as the enthusiastically expert man behind the ladder, the Indianapolis Club each month scales new heights in a skillfully coordinated program of activity. When laurels for the "club of the year" are being bestowed Mr. Shea, representing a spirited and hard-working bunch of alumni, may step forward to be considered by the judges, along with a couple of other club presidents.

As this was written, Art had all plans well under control for the spaghetti dinner on December 9 at which the local campaign for the Rockne Memorial Fund was to be put in motion with an impressive program. Father Hugh O'Donnell, vice-president of the University, was to be the principal speaker.

The buffet supper dance, at the Indianapolis Athletic Club on December 28, sponsored by the Indianapolis students at Notre Dame, and the Father Steiner dinner in March (postponed on account of conflicts) are in the offing.

JACKSON, MICHIGAN**JOLIET, ILLINOIS**

Thomas F. Feely, '32, 616 Buell Ave., President; Lawrence J. Dunda, ex. '33, 354 N. Raynor Ave., Secretary.

We can report an active and eventful summer "in these parts," with things looking up pretty much at this festive time of year.

A Christmas dance to be held in conjunction with the St. Mary's club of Joliet is tentatively planned for around the Christmas and New Year holidays. A committee composed of Joe Adler, Tom Feely, and Ed King will meet with the St. Mary's club committee soon to make plans for a fine party.

The annual Christmas party held for the children of members and friends will be held the week before Christmas, the plans being discussed at the next monthly meeting.

Local club members followed the football team almost to a man this season. Don Wise, Tom Feely and most of the fellows attended the Minnesota game. Bob Duffy, Joe Kirincich, Tom, Don and others saw the Northwestern game in Evanston. Tom Feely and another local group took in the Kansas game.

A very successful Halloween party was held with about 46 people having a "swell" time. Joe Adler, Ed King and Joe Silk arranged a full evening for the guests, with music, dancing, entertainment and a midnight buffet supper being the features. Clarence Wilhelm and Charley Lennon were the ring leaders in comedy for the evening.

Best wishes of the season to all from the bunch.

Larry Dunda.

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.

Since your last issue we have received several sharp queries from Massachusetts correspondents about our illegal tactics in advertising weight reducers. It seems that we had described Hec Garvey, of Holyoke, as weighing 265; in reality he tips the beam at 295. Someone thought we had another Hollywood diet substitute; but Hec's activity here could not have taken much off him.

Many of the alumni of this district, having taken in the Minnesota and Northwestern tilts, commented as before on the strength of the Big Ten teams. Among those on the football trips were: Barney Quirk, Joe Waller, Bob Fendergast, Frank Tyler, Rich Bowes, Charles Metzler, Sr., Fred Mancuso, Ed McGrath, John O'Connor, Sr., Charley Higgins, Ernest Maurin, Jerry Davey, Ed Reardon, Dave Crooks.

November 28 marked the passage of the football special, en route to Los Angeles. About 1,500 alumni, synthetic and bona fide, gathered at the depot to greet the crusading gridders. The train was about three hours late, so the majority went their different ways; but a few of the more enthusiastic crashed the gates at one A.M. and rode the Pullman vestibules while the cars and the sleeping occupants were switched back and forth through the yards.

Our scout reports the rise of a feared passing combination in the South Side Sunday P.M. Touchball League (not affiliated with the A.A.U.): "Flippin' Frank" Iuen to "Jarrin' Jim" Higgins, ably aided by that sturdy blocker, "Thumpin' Tommy" Higgins, 130 pounds of wildcat. The flicker-footed Iuen polished his open field technique last spring by skirting C.I.O. picket lines. Says the conservative "Summit News" of him: "Here in-

deed is a man of whalebone and whipcord." Their club is eagerly awaiting a bid to play New Year's Day in some—or any—Wassail Bowl.

Notes: Ed Seiter, '30, is the parent of a husky son, John Fry, '35, engineering out of Kansas, relates that the Dust Bowl hotels try to limit the guests to two baths a week. Larry Naughton, the former Cleveland Comet, is doing well here in the auto accessory business. Chet Conklin is also with an engineering outfit here. Norb Schwartz is doing yeoman work on the renewed Rockne Drive out in Salina. Hal Quinlan saw the Dartmouth-Harvard game, and described the New Hampshire Indians as sharp and hard-hitting. Fred Wirthman favors a resumption of athletic relations with Nebraska. Bill Dolan is working for a milling firm in Topeka, Kansas. Otto Schmidt, a Notre Dame law man, is a United States assistant district attorney here.

We trust that the response to our Pan-American Communion was indicative of the success of that important conference in Lima. About 55 members of this club received Communion December 11 at the Guardian Angel Church for the success of the United States program there. Rev. John O'Hara, C.S.C. is a member of the United States Commission.

We are looking forward to more programs of high plane set by duPont in its epic of Knute Rockne on the Cavalcade of America, of December 5.

Harold M. Bowes.

KANSAS

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

LA PORTE, INDIANA

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

LOS ANGELES

C. Frederic Pique, '30, Hammond Lumber Company, South Alameda, Calif., President; Charles J. Kennedy, ex. '29, 1503 E. Windsor Road, Glendale, Calif., Secretary.

LOUISIANA-MISSISSIPPI

P. E. Burke, '88, 307 Camp St., New Orleans, La., President; Cyrian 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.

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. Villet St., Secretary.

The Milwaukee Notre Dame Club has purchased a trophy which will be presented every year to the champion of the Catholic High School football conference. The trophy is named "The Rockne Memorial Trophy." I think that this is the first time that anything like this has ever been done in this town. Our only trouble is that there were co-champions this year and we are trying to figure out what to do. Looks like our safest bet will be to give it to each school for six months.

President James Corrigan presented it to

St. John's Cathedral High School at their Victory Banquet a few weeks ago. A short time afterward it was presented to Marquette High School. We have received much favorable comment from everyone, and I am sure that it will result in more Milwaukee men enrolling at Notre Dame in the future.

As Universal Notre Dame Night rolls around again, we are trying to figure out a program. Would like to have somebody come up from the campus, so keep us in mind when the time comes for making appointments.

John E. Clauder.

MONTANA

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

As this is written, it's all aboard for the Notre Dame-Southern California game, leaving Butte on November 30. Official representatives include Club President Babe O'Keefe, Judge T. E. Downey, Pat "Duck" O'Donnell, and Dr. R. C. Monahan. There will be 65 more from Butte, and another hundred from the rest of the state.

The Club offers its deepest sympathy to T. H. Oaas over the death of his mother last month.

In addition to individual donations, the club is making a drive to raise its share of the Rockne Memorial Fund. President O'Keefe expects to sell the "gold" bricks all the way from Butte to Southern California. Another star salesman is Jack Stansfield, who was a teammate of Rock. Jack is now living in Butte.

The next meeting of the Treasure State alumni will be held late this winter with Elmer Layden as our guest of honor (we hope).

Ray Cowles.

NASHVILLE

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

NEW JERSEY

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

At a regular meeting, held November 7, at the Essex House in Newark at which a large number of members was present, matters of immediate interest were discussed at length and many constructive innovations undertaken. Final preparations for the exposition to be presented by the Rev. Doctor Wuenschell to be held at the Academy of Medicine in Newark on Wednesday evening, November 30, were completed, and the following were appointed on the committees to handle the affair: Dan O'Neill, Sol Bontempo, Bill Comber, Tom Farrell, Ray Geiger, Jack White, Jerry Froelich, Dan Sullivan, Harvey Rockwell and Jack Adams. Pete Quinn reported that the Navy game was a huge success.

Pete Quinn and Harvey Rockwell were appointed on a committee to receive advices concerning any ill members of the club so that the proper responses can be made for the club members to those who are ill. Anyone having knowledge of any sick member is requested to report to Pete or Harvey.

A spirit of good cheer seemed to have arisen as a consequence of the result obtained in the seating arrangements at the Army game, as well as of the fine work of Mr. Casasanta and his band. Good wishes and appreciation were extended to all those who were responsible for making the Army game enjoyable in every way.

Charles Loughry, a new member of our club, in appearing for his concern was instrumental in the birth of a bureau on employment of which Harvey Rockwell was appointed

chairman. All those members who are in need of employment, or those who feel that they would desire a change into some other field, are requested to contact Harvey Rockwell, who will forward them an application blank to be filled out so that their names can be placed on file. All those who in any way have positions to be filled and would like to have them filled with Notre Dame men should also contact Harvey so that the most good for the most number of men can result.

A report on the Hard Times Dance, which was held a short time ago, was given and it proved to be, not only a financial, but a social success.

Members of the New Year's Eve Ball committee are working hard to make this year's affair a complete success. The Ball will be formal and refreshments will be served during the course of the evening, and noise makers, souvenirs, streamers and other New Year's Eve necessities will be provided for the entertainment of all those present. Those serving on the various committees are Phil Heink, chairman, Ray Geiger, and the two campus representatives, Bob Tason and Larry Doyle. This represents a joint venture of the Notre Dame alumni and campus clubs, and it is felt that, with the cooperation of every individual of the club, the New Year's Eve affair, the first annual ball of its kind, will be the successful forerunner of those to come in subsequent years.

John R. Blanda.

NEW YORK CITY

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

Bob Hamilton has given me the job of writing the New York Club column for the December issue of the Notre Dame ALUMNUS.

On October 25 a special meeting was held to award the prizes of our annual Scholarship Drive. Two hundred and twenty-five members attended and our recently married president, Dan O'Neill, was present to conduct it. Before awarding the prizes Father Cosmos Shaugnessy, our Retreat Master, gave a beautiful presentation of the Holy Sacrifice of the Mass. Besides giving both the historical and symbolical significance of the vestments, Father Cosmos made a running commentary on the movie presentation of the Mass. To see him investing himself in the robes, describing each article as he put it on, gave most of us an insight into parts of our religion we had never before understood.

Following Father's talk, Jordan Hargrove told the members of the Club Directory which will be distributed, free, with the December issue of the New York "Alumnus." Then came the awarding of the Army-Notre Dame tickets. As Don Sehl said "a bunch of lads named Butch from points such as Podunk won most of them." It must have been legal though, because Jim Rizer did win two reserved seats.

October 23 probably was the biggest night ever in the club's history. Over 1,200 people attended the Reunion and Rally celebrating the silver anniversary of the Army-Notre Dame game at the Grand Ballroom of the Hotel Pennsylvania. Frank (Sat. Eve. Post) Wallace was M.C., and Jack Hoyt, his assistant. The program consisted of movies of this season's games, the Ohio State game and Rock, to whom the entire program was dedicated; the Army-Notre Dame broadcast over the National Broadcasting Company's network; and many speeches by prominent alumni and guests. Among the speakers were Father O'Hara, Elmer Layden, General Benedict and Coach Wood of the Army, Grantland Rice,

Jim Farley, Ambrose O'Connell, national alumni president, Hugh O'Donnell, our honorary president, Father Hugh O'Donnell, vice-president of Notre Dame, Angus McDonald, from Los Angeles, Gene Tunney, Pat O'Brien, Father Murdock, chaplain of West Point, Frank Walker, and Father MacNamara, all of whom gave short but very interesting talks. Other guests who were given a spotlight introduction by Jack Hoyt were: Paul Castner, Merrilat, Oliphant and Pritchard of the Army '13 team, Red Salmon, first of N.D.'s famous plunging fullbacks, Kay Kyser, General Phelan, Dean McCarthy, John Kieran, John Law, Gene Buck, Arch Ward and many others.

Several hundred dollars were collected from this meeting for the Rockne Memorial Fund and much of the credit for the success of it should go to the committeemen who worked so hard in preparing it. Dick Donoghue and his Guest and Speakers Committee are especially to be complimented for the great program they prepared. Among his assistants were: William Corr, William Cronin, L. J. Culliney, Ed Fallon, Vic Fisher, Jerry Gillespie, Dan Halpin, John Hinkel, John Hoyt, John Lavelle, Frank McGee, Ray McGee, Ed Neaher, Dan O'Neil, Colman O'Shaughnessy, Jim Sheils, Drew Shiebler, George Vergara, Norb Gelson, Paul Mahollic and George Rohrs. Ed Beckman and his Arrangement Committee also did fine work. His helpers were: Bill Cronin, Jack Hoyt, Vernon Rickard, who also did some fine singing at the Rally; John Moran, John Lavelle, Don Sehl, Tom Lantry and Tim Toomey. Another committee which worked hard and obtained many favorable notices for the affair in the newspapers and over the radio, was the Publicity and Program Committee under Jordan Hargrove. His assistants were: Maurice Andrews, Don Brice, Joe Crotty, Jack Farr, Irwin Goldman, Dan Halpin, Charlie Heckelmann, Willard Higgins, John Hinkel, Joe Schmidt, Bob Hamilton, Gerald Lyons and Jim Shea. Joe Friel and his Finance Committee, consisting of Bob Halpin, Joe Lenahan, Walter McMorrow, Herb Giorgio, Jim Rizer, Jim Ward, Jim O'Connor and Tom Hughes, did a fine job, too. To Leo McLaughlin goes much credit for being the General Chairman of this great affair.

The next afternoon, of course, everyone was either watching or listening to an account of that magnificent performance the Notre Dame players put on against Army. But that night more than 60 couples of Notre Dame folks joined with the Army in a gala ball at the Hotel Astor for the benefit of the Catholic chapel at West Point. According to those who attended everyone had a grand time, particularly when the Lambeth Walk number was introduced and carried through with professional precision. This affair concluded the activities for the Army game week-end.

On the following Saturday, however, some 213 members and friends of the club took advantage of the club's special train to Baltimore for the Navy game. Although it was a wet day, according to Warren Fogel who ran the trip, everyone enjoyed it immensely.

Leo McLaughlin and his corps of assistants have their Rockne Memorial Fund Drive well under way at this time. With the fine start they received from the Rally it is to be hoped that they will be very successful.

Our own scholarship drive, which annually sends a boy to Notre Dame, was very successful this year, making enough profit to cover a deficit incurred last year. John Balfe has been highly praised for the fine work which he and his committeemen performed this year.

Jordan Hargrove.

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, 124 Leo, 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; Nait 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.

Here are a few belated items of the Notre Dame Club of Peoria: Our annual picnic, held June 19 at Dr. Ward's farm, was featured by a ball game between the young blood of the organization and the veterans of many such a yearly battle. As usual, no one could keep track of the correct score. Laurels for the day went to Leo Cavanaugh, chairman, and his assistants, Ernie Hechinger, Ed Flanagan, and Al Gury.

The warm days of July, and particularly the 21st, furnished an incentive for all members to accept the kind invitation of the Pabst Brewery to be their guests in the Casino room at the brewery.

August 18 marked the beginning of a concrete and constructive effort on the part of the members to do something for worthy boys. At the meeting, books were distributed for the awarding of a box at the Illinois game, the proceeds from which were to assist in the sending of a worthy boy to Notre Dame. Father E. M. Farrell, director of Peoria Catholic Charities, who has done immeasurable good in his contacts with homeless boys, was the principal speaker, and pointed out the trying times every such child must face. At Spalding Institute on September 15, a smoker was held, principally to boost this activity. Refreshments were served by the club.

October 6 saw the conclusion of our efforts in this direction with a meeting at which the final drawing was made. The undertaking was a complete success, in a large measure due to the organization effort of our president, Bill Motsett, and in particular to his own enthusiastic effort. Bill alone disposed of over 500 chances. Frank Oberkoetter was the chairman of the meeting, assisted by Henry Pratt and Ed Flanagan. Barney Matika, a native Czechoslovakian, whose brother is at present an officer in that country's army, gave a very timely talk on the situation in his native country.

Plans were made for a Christmas dance to be held December 22. John Sloan was appointed chairman, Bob Browne, Tom McSweeney, and John Carmody comprise the rest of the committee. Plans were made for a dinner meeting to be held November 12. Al Welzenbach will be in charge of the arrangements.

Peoria has become the residence of many men whose homes formerly were not here. Caterpillar employs the largest number of this group. There you will find Louis Crystal, Ed Flanagan, John Simko, Steve Schmidt, Tom Fitzgerald, Ed Snell, and Dick Delaney. Hiram Walker's has Bob McCormick, Jack King and

Leo Schall in its organization. Ennio Arboit is coach of Spalding's undefeated football team, city champion. Dutch Harting is with the Graybar Electric. Dutch Johnson vaults his way through sales resistance for the Equitable Life of Iowa. Bob Lacey holds a position with the International Harvester. The co-operation and enthusiasm of these men has brought new life to our club.

Richard H. Delaney.

PHILADELPHIA

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

Prexy Cliff Prodehl informs your wandering correspondent that the last meeting was preceded by films of the Auburn-Villanova game wherein Clipper Smith's minions showed much of the old Rockne "class" to win handily from a good club. We might add, in passing, that our own Pat Conway stole the march on us in grabbing the N.D.-Army pictures for a showing to his West Catholic gridders. Fie! Fie!

A program is under way to launch a Father and Son Dinner for sometime during the Christmas holidays with Dutch Ridley in charge and Walt Phillip, Joe Mahoney and Ade Wackerman as his assistants. More of this anon.

The suggestions for promotion and publicizing the Rockne Memorial were read and discussed, and the drive is under way with Tom Carroll at the controls and Frank McManus and Jack Kenney throwing on the pepper.

Chief Neeson should receive a vote of thanks from the local nabobs as well as from our two friendly 'enemies, Army and Navy, for his able handling of the service game here. Can't you "engineer" the Irish here again, Chief?

Harry Francis helped to put Dodge over at the Auto Show but eagerly omitted introducing the blonde lovelies (Ouch! Peg! I wuz only kiddin')

Missed Perc Connolly at the last meeting but 'twas good to see Bill Castellini and Ed Bailey did a swell projection job. All is forgiven Marty, Vince, Clipper, Joe—please come back! Add other faces we'd like to see more often, Lindsay Phoebeus, Bill Bodo, Red Smith, Joe O'Neill, and Arch Donohue.

Will never forgive Brian Hayes for his failure to show up and report on his visit to the campus. P.S. We got the card, B.

We welcome into our group, Jack Solon, who is taking work at the University of Pennsylvania, and Jack Zerbst, who is selling in this area. The more calls we make, etc., etc., ah, me!

PHOENIX, ARIZONA

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

RHODE ISLAND & SOUTH. MASS.

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

Sponsorship of the club's social activities is temporarily diverted to the ladies of the Guild who are putting on our Christmas Dance, with frills, at the Lippitt Country Club night of the 26th. All previous holiday socials have been held in Providence. John S. McKiernan, club president, is appointing a committee to co-operate for the grads. Undergrads at the University will also participate.

At our December meeting we expect to vote our share to the Rockne Memorial fund. Also to be arranged is a testimonial to Johnny McIntyre, first Rhode Islander ever to make the football varsity at N.D. He has two younger brothers "itching" to get to Notre Dame.

Cyril Kellett, '23, of Milford, Massachusetts,

bumped into some of our Rhode Islanders recently and "threatened" to join up locally.

Jim Burns' Coyle Memorial High School football squad has just completed another brilliant season over at Taunton. Now for basketball, a sport in which Coyle just about rules the interscholastic roost year after year.

Dr. Eddie Anderson's legion of Holy Cross supporters throughout Rhode Island are wondering if his Notre Dame friends can't prevail on him from leaving Worcester for Iowa. It appears, at this writing, that they can do naught.

One of the sport highlights of Rhode Island's winter season will be a Providence College Alumni testimonial to Coach Hugh Devore whose first season wound up here with a surprising victory for Providence over Rhode Island State. Ed Crotty, another Notre Dame grad, has been named basketball coach and director of intramural sports at Providence College. Hughey Devore is daddy to a son whose first utterances, according to the sports scribes, were "Hike, hike!"

Charlie Grimes.

ROCHESTER (New York)

John Dorschel, '31, 184 Curlew St., President; John Norton, '36, 80 Beckwith Terrace, Secretary.

Our dinner meeting at the Rochester Club on October 25 in honor of Father Hugh O'Donnell and Jim Armstrong brought out about 30 members. Among those we hadn't seen in quite a while were Joe Miller, Vic Yawman, Phil O'Connor, Ray Margaret, Ken Powers, Joe Doran and Walt Murphy.

Driving in from surrounding towns were George Ball, Jim McGuire, John Hurley and Jim Gleason. Between courses Bill Bell, Bill Merriman, Joe Flynn and Art Curran were heard discussing older teams, while Bill Jones, Frank Norton, the Connelly brothers, Pete and Frank, Chuck Bragg, John Gillooly and John Odenbach recalled more recent teams. Marty Bayer had his hands full taking care of the money end. Gerry Farrell, John Dorschel, Bernie Hennessy and Judge Harold Burke discussed plans for the Rockne Drive with Father O'Donnell. Several others dropped in after dinner to hear Father O'Donnell's speech concerning the Rockne Memorial Drive. Other speakers were Jim Armstrong, John Dorschel, Bernie Hennessy and Judge Burke, who favored us with another amusing story of life in old St. Joe Hall. The meeting ended with the showing of pictures of last year's Minnesota game which were enjoyed by all.

The Rochester Club was invited to participate in the activities of the regional conference of the Laymen's Retreat organization on November 12. Considering the football games that week-end we had a good representation. Several members attended the dinner in honor of Monsignor Fulton Sheen, who delivered a very fine address.

Dick Tobin arranged an excursion to the Army game again this year, and he reports about 150 people made the trip. I saw Harvey Rockwell at the rally Friday night at the Penn Hotel, and he informed me that he is still with the Weston Instrument Co. Business at Taylor Instrument must be fine, for Bill Bell has taken a vacation and gone to California for the U.S.C. game. Expect to get first hand report of the game when he returns.

As this is written, plans are being made for our second annual Communion Breakfast on December 4. Last year we had a fine turnout, and a much larger representation is expected this year.

John Norton.

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 Aarle, '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.

I deeply regret the fact that I have not sent in any account of the doings of the Notre Dame Club of Scranton for several months. However, we haven't had many activities, and I personally have not had much interest in life in general. This has been due to the fact that on October 4 my oldest son, Edwin, age seven years, died of pneumococci meningitis, and I just have not been able to get my mind off the subject. The members of the Notre Dame Club of Scranton were very kind to Mrs. Leahy and myself during our period of greatest sorrow, and we will long remember their kind deeds and actions.

Instead of devoting a lot of time to planning unusual activities for special occasions, our club has recently decided to strive to maintain interest by making each and every one of our monthly meetings as interesting as possible. As an initial step in this direction, at our last meeting it was voted unanimously that one member of the club be called on to address the club on the subject, "My Experiences in Life Since Leaving Notre Dame," at each of the monthly meetings until every member has taken his turn. Consequently, we are certain we are going to have some very interesting speeches.

Bill Blewitt, '27, has been selected to give the first of these addresses to our next meeting to be held Tuesday, December 13. Bill is one of Dr. Cooney's journalists. He is editor and publisher of "Coal Facts," a magazine devoted to the furtherance of safety measures in the anthracite coal mines. He is also engaged in the men's retail clothing business in Carbondale, Pennsylvania, a suburb of Scranton.

And, by the way, our last meeting at which this new program was adopted was one of the best attended meetings we have had since our club organized last February. Those present were Jack Boland, '31, Jim Devers, '31-'33, Bob Golden, '32, Bill Greavy, '24, Bob Harrington, '30-'32, Jim Jordan, '07, Joe Manning, '29, Vincent McCoala, '33, Tony O'Boyle, '37, Joe O'Hara, '31, Chick O'Malley, '31, Ed Philbin, '33, and the secretary.

Needless to say, a number of the boys attended the Notre Dame-Army game in New York on October 29, but I don't know just how many went. However, I do know that Bob Golden, Joe Manning and Bill Greavy were there and enjoyed it very much. There were seven special trains out of Scranton for New York that day, so you can see that there are a lot of Notre Dame rooters in Scranton and vicinity.

Bill Greavy, Chick O'Malley and I had a pleasant visit with Paul Castner, '23, Thanksgiving eve. Paul, as you know, is connected with the Standard Parking Meter Co., which manufactures those things now adorning the curbstones in many American cities, into which

you have to drop a nickel to avoid getting a red ticket. He recently sold a lot of meters to the city of Scranton and came back to see how they were working.

Our club recently made arrangements for a Mass to be said at St. Peter's Cathedral, which is centrally located, on March 31, 1939, for the repose of the soul of our beloved Coach Rockne. And, that is about all we have to report for the present.

Tom Leahy.

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 meeting at the Knights of Columbus on November 17. Bill Sullivan, '27, attended the meeting.

Bob Knox, '28, was married to Miss Sharp on November 26 and left for Washington, D.C., on his honeymoon. We wish Bob a lot of luck on his new venture.

Mike Seyfrit, former football player, now district attorney of Carlinville, Illinois, is sick in the hospital. We have not learned the exact nature of Mike's illness, but wish him a speedy recovery.

Chuck Corcoran returned from Notre Dame, where he sat on the bench with Coach Layden during the Notre Dame-Minnesota game, with all the dope on the game and the players.

On November 30, Chuck Sweeney and Jack Chevigny were to be in Springfield for a banquet to be held for the St. James Trade School football players. A number of the Notre Dame fellows planned to get together and show the boys around.

Walter E. Bernard.

ST. LOUIS

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

ST. JOSEPH VALLEY (Indiana)

Dillon Patterson, '28, J.M.S. Bldg., South Bend, Indiana, President; Clarence Harding, '25, South Bend Tribune, South Bend, Ind., Secretary.

Nationally famous football coaches and sports celebrities entertained hundreds of homecoming alumni and friends at pre-game smokers, sponsored the evening before each home game by the Notre Dame Club of St. Joseph Valley.

The largest crowd, 430 alumni and friends, jammed their way into the Elks' Temple the night before the Minnesota game. The "Old Timers" Notre Dame athletes of former years, were guests of honor. "Cap" Howard Edwards, toastmaster, introduced them. Talks were made by Francis "Pigskin Preview" Wallace; Warren Brown, Chicago "Herald-Examiner" sports editor; Wilfrid Smith, Chicago "Tribune" sports writer; Red Barber, sports announcer for station WLW and the Mutual network; Elmer Layden and Joe Boland. Movies of the Notre Dame-Army game were shown. Tom Hickey and Al Johannes were co-chairmen.

The Carnegie smoker, held in the Oliver Hotel Friday night before the Carnegie game, drew the second largest crowd. Speakers included Elmer Layden, Bill Kern, Carnegie Tech coach; Bill Ryan, Chicago "Daily News" sports writer; and Warren Brown. Frank Coughlin and Mike Moore acted as co-chairmen.

The Illinois and Kansas smokers, held at the Oliver Hotel, naturally drew smaller crowds. Both, however, were well arranged

and had excellent programs. Jerry Clays, George and Karl King were co-chairmen of the Illinois smoker, while Harry Richwine and John Gibbons managed the Kansas affair.

More than 100 members of the club attended a smoker in the lay faculty room in the Notre Dame dining hall Friday evening, November 25. The purpose of the meeting was to launch the Rockne Memorial Drive among St. Joseph Valley alumni. The duties of Valley alumni were clearly set forth in a splendid talk by Paul Butler. Jim Armstrong, alumni secretary, explained the workings and details of the drive, and Frank Lloyd, University comptroller, told of the success of Rockne Memorial drives in other cities. Movies of the Northwestern game were shown.

Bill Voor and his committees have worked hard on the program and arrangements for the club's Annual Testimonial Football Banquet, which will be held this year December 12, and will be history by the time this is printed. Complete details of the banquet will be published in the next issue of the ALUMNUS.

William E. Voor, general chairman of the testimonial banquet, will be assisted by Herbert E. Jones and Albert McGann, in charge of tickets. On other committees are:

Program: Francis Jones, James E. Armstrong, Louis C. Chapleau and John W. Schindler.

Publicity: Joseph Petritz and John W. Gibbons, Thomas J. Barry, Clarence W. Harding, Earl J. Reeder, E. F. Noon and Edward R. Brennan.

Arrangements: J. Frank Miles and A. Harold Weber, John DeWilde, Ronald Kronewitter, Dan Kelly, Paul A. Fergus, Edward P. Kreimer, Arthur J. Diedrich, James I. Boland, Lawrence H. Baldinger, John C. Shively, Willard F. Wagner, Howard Webster, J. W. Quinlan, John E. Bergan, Andrew J. Boyle, Fred R. Parrent, George N. Beamer, Frank Oehlhoffen, Ronald E. Rich, Francis E. Moran, Grover D. Malone, J. H. B. McCarthy, Callix E. Miller, Devere T. Plunkett.

Earl F. Fraey, Albert J. Brasseur, Nathan Altman, Norman J. Hartzler, Paul F. Boehm, Joseph J. Hempling, Albert L. Doyle, Giles L. Cain, Martin M. Suess, Russell C. Kuehl, Frank E. Coughlin, Luke Kelley, W. C. Fortier, J. William Kaufer, Jerome Voegel, Dr. F. J. Vurpillat, M. R. Cahill, D. S. Moran, Louis J. Hickey, Guy McMichael, Jr., Dan Clark, Burton Toeppe and Edward B. Smith.

Guest committee: Joseph J. McCaffery and E. J. Meehan, B. J. McCaffery, M. Edward Doran, G. A. Farabaugh, George L. O'Brien, Vitus C. Jones, Joseph F. Donahue, Clarence E. Manion, Joseph Boland, John Nicholson, Pedro de Landero, George Keogan, John J. O'Brien, William J. Cerney, Eugene J. Young, William Baker, Bernard J. Voll and Paul M. Butler.

Clarence W. Harding.

SYRACUSE

William S. Cate, '27, 136 Harding Place, President; Charles G. Topping, '28, 804 E. Water St., 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 members of the Notre Dame Triple

Cities Club enjoyed a pleasant smoker at its November get-together at Donnelly's Hotel.

Dr. Frank Kane, '26, was elected one of the coroners for Broome County at the recent election. Dr. Frank Canole, '28, running on the Democratic ticket, was defeated for the same office. It's too bad the both of them didn't get it.

Peter J. Wacks, '30, married Miss Elizabeth Ann McCawley on Thanksgiving Day at St. Patrick's Church here in Binghamton. Pete is connected with the Federal Bureau of Investigation, and the newlyweds will reside in New York City. Jack Wacks, '36, a brother of Pete, was best man. Jerome Parker, '30, manager of Notre Dame Glee Club in 1929 and now manager of the Centre Club in New York City, was a guest at the wedding. While he was in the city, Jerry looked up his old friend Bill Hogan, '32. Bill and Jerry used to make frequent week-end trips to Oak Park.

William Allen Page, '22, has been appointed correspondent for the Southern tier area by the Syracuse "Post Standard." The Club wishes you the best of luck, Bill.

George Shuster, Notre Dame alumnus and former editor of the "Commonweal," was the main speaker at a protest meeting against the treatment of Christians and Jews in Germany.

The Lourdes Catholic Hospital Dance, on Thanksgiving Eve, was the occasion for another Notre Dame get-together. It seems that all the members were present. Father Bannon of Syracuse was the main speaker. Regis McNamara, '32, former Notre Dame tackle, led the group in the singing of Notre Dame songs. When the orchestra swung into the Victory March Mike Mullen, '32, was at the head of the Grand March. Other Notre Dame men present and their guests were Patrick Quirk, '32, of Cortland, with Miss Margaret Toomey; Bill Yeager, '34, president of the club, with Miss Dorothy Boyle; Jim Hogan, '34, with Miss Ann Keery; Mr. and Mrs. John Donnelly, '34; Mr. and Mrs. Mike Mullen; Dr. and Mrs. O'Brien; Dr. and Mrs. Frank Kane; District Attorney Dan McAvory and wife; John Kane, '30, and Regis McNamara, who had as his guest, Miss Jane Bradley.

The Triple Cities Club is proud to welcome to this vicinity Mike Mullen, '32, who is associated with the Standard Brands, Inc., and who is now stationed in Binghamton. Mike was married three months ago.

The Club also extends a hearty welcome to John Clifford, '38, who is assistant manager of Grant's department store of the city. John hails from New Haven, Connecticut, and the club wishes him the best of luck in his work and hopes that he will find Binghamton a pleasant place.

Jim Hogan.

TRI-CITIES (Illinois-Iowa)

Hayes Murphy, '28, Rock Island Manufacturers Bldg., Rock Island, Ill., President; Joseph E. Whalen, '29, Hotel Fort Armstrong, Rock Island, Ill., Secretary.

I have been more than negligent in taking care of my duties as secretary-treasurer of the Tri-City Notre Dame Club since the election of officers last spring. However, as a matter of record, the following officers were elected: president, Hayes Murphy, '28, Rock Island Manufacturers Trust Building, Rock Island, Illinois; vice-president, George W. Vander Vennett, '32, Union Bank Building, Davenport, Iowa; secretary-treasurer, Joseph E. Whalen, '29, Hotel Fort Armstrong, Rock Island, Illinois.

There has been very little done in the line of club activities during the last several months. The third Friday of each month is

designated as the official club meeting day, and there is always an informal luncheon meeting at the Hotel Fort Armstrong on that date. A few days ago the officers voted to change the date from the third Friday to the third Wednesday of each month. The meetings will continue to be held at the hotel.

We have a very interesting personage here in the Tri-Cities in the person of Major William T. Stevenson. The major is identified with the Corps of Engineers, U.S. Army, located in Rock Island. He was connected with the A.E.F. in Siberia during the World War. He attended the University during the years 1899, 1900 and 1901.

Other news concerning members of the club is rather scant. However, on August 20, Miss Mary O'Connor became the bride of John McDonnell, '35. The wedding took place in St. Mary's Church in Davenport, Iowa. On October 15 Mr. and Mrs. Myron Murphy became the parents of a daughter, Patricia Mary, and, on October 27, Mr. and Mrs. George Vander Vennett became parents of a daughter, Margaret Mary.

At the last meeting of the club, President Hayes Murphy appointed a committee to arrange for some plan of raising a subscription for the Rockne Memorial.

Joe Whalen.

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.

The club was planning a large reception for the football team when Secretary Ted Witz wrote in mid-November. Ted reported that Joe Ryan is on the mend in Chicago and that Bob Sullivan was in Billings Hospital, Chicago, for a sinus operation.

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 Harbecke, '19, 64 F. St., Salt Lake City, Secretary.

UTICA, NEW YORK

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

WABASH VALLEY (Indiana)

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

WASHINGTON, D. C.

Charles L. Farris, '33, 223 N. Glebe Road, Arlington, Va., President; Samuel E. Richards, ex. '30, 3502 T Street, N.W., Secretary.

Officials and alumni of the University honored Ambrose O'Connell, president of the Alumni Association, at a dinner, Friday, November 4, on the eve of the Notre Dame-Navy game in Baltimore. The event was in special recognition of Ambrose's recent appointment as second assistant postmaster general.

Frederic William Wile, noted newspaper man, presented a gold and onyx writing set and an electric clock to Mr. O'Connell on behalf of alumni throughout the country.

Rev. Hugh O'Donnell, C.S.C., vice-president of the University, conveyed the congratulations of Rev. John F. O'Hara, C.S.C., president of Notre Dame, and the faculty. Father O'Don-

nell said Mr. O'Connell "has been a consistent champion of the ideals of the University" from which he was graduated in 1907.

Joseph P. Tumulty, secretary to the late President Woodrow Wilson, praised Mr. O'Connell as a "man of great heart."

Other speakers were L. W. Robert, secretary of the democratic national committee and former assistant secretary of the treasury; Elmer Layden, William C. Lyons, administrative assistant to Postmaster General James A. Farley. Mr. Farley sent a telegram congratulating Mr. O'Connell and expressing regret that he could not attend.

Clarence E. "Pat" Manion, of the Notre Dame law school, served as toastmaster. Bob Cavanaugh, president of the club, presided. Included among the guests were many leading government officials, especially from the post office department.

Charlie Farris was elected president of the club at an election meeting on November 7. Ralph Zimmerman and Murry Russell were elected vice-presidents; Sam "Bo" Richards, secretary; Hugh Wall, treasurer; Professor Louis Buckley, sergeant-at-arms; and Father Robertson, chaplain. The board of governors is composed of Ambrose O'Connell, Dutch Bergman, Paul Beretz and Jim Hayes.

WATERBURY, CONNECTICUT

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

WESTERN PENNSYLVANIA

Hugh A. Gallagher, '30, 1501 McFarland Road, Mount Lebanon, President; Donald Martin, '32, 204 S. Graham St., Pittsburgh, Secretary.

WESTERN WASHINGTON

Thomas E. Meade, '32, 3321 Cascadia 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.

A daughter, Patricia, was born to Mr. and Mrs. Jim Malloy, in St. Francis Hospital.

Bunny McCormick, flashy halfback on the '37 squad, was in town recently with the Los Angeles Bulldogs. The Bulldogs spent three weeks here, playing two games with the Chicago Bears and Chicago Cardinals.

The club's second annual excursion, this time to the Minnesota game, was a big success. A "reunion" for those on the trip, and also local Notre Dame men, has been planned for December 10—providing that the Irish are undefeated and untied.

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.

1937 Legal Directory

ILLINOIS

Chicago

CROWLEY, Patrick F., A.B., '33
Barry and Crowley
100 West Monroe Street

MICHIGAN

Escanaba

LEMIRE, Robert E., LL.B., '38
Escanaba National Bank Building

NEW MEXICO

Albuquerque

McGUINNESS, Michael J., os. '04-'06
Rooms 16-17 Stern Building

LOCAL POLITICS

The Notre Dame Club of the St. Joseph Valley stays religiously out of local politics, in one sense. But the November ballot took on some of the qualities of a club roster, in another.

With M. Edward Doran, '20, Democratic chairman, and Edwin Hunter, '19, Republican chairman, the district personnel of both major parties was liberally dotted with N. D. men.

The race for Congress was between the successful candidate, Robert Grant, '28, Republican, and George Beamer, '29, Democratic nominee. The vote was close, and Grant won by virtue of a large vote from the district outside St. Joseph county, where the Republicans held sway. Since the election, Beamer, who was prosecuting attorney, has been named city attorney for South Bend by the new mayor, Jesse Pavey.

Beamer is succeeded as prosecutor by Arthur Scheer, '26, Democrat.

Clifford Potts, '25, was defeated for judge of Superior Court No. 1, by the Democratic nominee and incumbent.

Judge J. Elmer Peak, '12, led the Democratic ticket in being returned as judge of Superior Court No. 2.

Eugene J. Payton, '23, credit expert and professor in the College of Commerce, was successful Democratic nominee for the Indiana State Senate.

Irving Garnitz, '35, was elected a state representative from St. Joe county on the Democratic ticket, and Gerard Hodges, '32, was defeated for the same office on the Republican slate.

Peter Beczkiewicz, '15, incumbent county treasurer, was returned to that office on the Democratic ticket.

Alexis Coquillard, '03, was defeated for county recorder on the Republican ticket.

Thomas DuMont, '32-'34, was elected county surveyor, Democrat.

George Schock, '18, was elected city judge, Democrat. Charles Weiss, '32, was one of the few local Democrats defeated, losing to the veteran Republican incumbent, George Hull, of the famous Hulle and Mike tradition, in a city councilman race.

Two N. D. justices of the peace won on the Democratic ticket, Joseph Nyikos, '23, and Francis X. Kopinski, '31, and in Mishawaka, Peter LaCava, '26, was elected to the same office, also Democrat.

ED SULLIVAN'S COMMENT

(Under the title "Alma Mater," the following by Ed Sullivan, Hollywood reporter for the "Chicago Tribune" appeared in that paper on December 6, in the regular column called "Looking at Hollywood"—Eds.)

Hollywood, Calif., Dec. 5.—For some time I've been convinced that college football had reached such a stage of professional ballyhoo that it had outgrown its purpose. It seemed that the game had been taken from the kids to such an extent that all that remained was a billion dollars worth of over-emphasis. At the Los Angeles Coliseum, as late as Saturday afternoon, the thought struck home again. . . Then on Saturday night we had dinner with five of the Notre Dame youngsters who had played in the game, and my conclusion is that if college football produces boys of the type of Capt. Jim McGoldrick, Joe Thesing, Paul Kell,

Tad Harvey and John Kelly it certainly is worth its salt. If this type of boy is typical of college football, the national roots are anchored deep and securely and the viewers-with-alarm can relax, because the country is in excellent hands.

Dejected? Undoubtedly. McGoldrick and Kell had just played their last game. But their dejection was not a personal thing. "At Kansas City we passed through at 1 o'clock in the morning," said McGoldrick, "and five thousand people were at the station to cheer us. We would have liked to win for them and people like them who never went to our school and yet have adopted Notre Dame as an alma mater." . . . They didn't dwell overlong on a reason that was closer to their hearts. They had wanted desperately to win for Elmer Layden, because this year's club was really Layden's own team. His last year's club had contained left overs from Hunk Anderson's regime, but this year's team was all of Layden's kids, and they would have given everything they possessed to close out the season for him without a break in the victory parade. So they had reason for dejection, when they met us for dinner, but what amazed all of us is the manner in which they concealed it.

We had gone to the Coconut Grove for dinner. Rudy Vallee directed attention to them with a very graceful reference, and immediately hundreds of diners gravitated to the table. It was amazing to witness the audible affection of those who called to them, or slapped them on the back. "You can lose every game and you're still tops with us," Alice Faye told them. . . . It was nice to see the manner in which the kids handled themselves. They answered questions about the game quickly and clearly to Southern California rooters, offered no alibis, indulged in no post mortems. If they were asked about teammates' blunders they sidestepped the question. If they were asked about Trojan players, they praised them wholeheartedly. The questioning went on for hours, yet not once did these Irish players let any of their interrogators know that they were thinking of the Kansas City crowds that had cheered them at 1 a.m., or that they were thinking of Layden, or that McGoldrick and Kell were thinking that they had played their last game. That, I think, is the definition of a good loser, and these kids dramatized it as I've never seen it dramatized before.

They got a great kick out of meeting Joe E. Brown, Alice Faye, Tony Martin, Wendy Barrie, Ben Oakland, and Rudy. Brown, who is going to South Bend for the N. D. rally, listened to the football fans who were attempting to console them by picturing future seasons and future games, "I know just how you guys feel," said Joe E. "There's nothing that anybody can tell you that will make you forget today's game." They looked at him and nodded.

"Rosie" Rosenberg, an All-American from Southern California, stopped at the table. "They were hot today, and you guys were just a bit past your peak," he said. They nodded: This was a fellow talking their own language about the game. "Their second team gave them the edge," said "Rosie."

We sat there for perhaps five hours, and not once during that time did the Notre Dame kids let out a whimper or voice a might-have-been. So I say that if college football turns out kids like this it is accomplishing a great thing in the pattern of American life, because in this life it is of importance to dish it out, but it is of greater importance to prove you can take it.

THE ALUMNI

Engagements

Announcement has been made of the following engagements:

Miss Florence Helen Clark and John P. Gorman, '34, of Chicago.

Miss Donna Belle McCormick and Donald A. Hennessy, '37, of Youngstown, Ohio.

Marriages

Miss Dorothy Ann Fredrickson and Hiram H. Hunt, '23, were married, November 11, in Mason City, Iowa.

Miss Jean O'Connor and John V. Carton, ex. '27, were married, October 15, in Indianapolis.

Miss Viola Mary Kroehl and Edward F. Hargan, '26, were married, November 9, in Belleville, New Jersey.

The marriage of Miss Lucille Sharp and Robert V. Knox, '28, took place, on November 26, in Springfield, Illinois.

Miss Mary Agnes Hugel and Joseph G. Friel, '29, were married, November 5, in Brooklyn, New York.

Miss Elizabeth Ann McCauley and Peter J. Wacks, '30, were married, November 24, in Binghamton, New York.

The marriage of Miss Rosaleen Giblin and Jerome J. Crowley, Jr., '31, took place, November 4, in Pelham, New York.

Miss Mary Jane Lathrop and Joseph E. McKean, '32, were married, November 26, in St. Paul, Minnesota.

Miss Mary Virginia Cosgrove and Paul A. Sartoretto, '33, were married, June 4, in Buffalo, New York.

Miss Magdalene Marie Lentsch and Edward A. Olczak, '33, were married, November 24, in South Bend.

Miss Catherine Louise Schmidt and W. Laurence Sexton, '33, were married, November 24, in Indianapolis.

Miss Gertrude Young and Robert W. Hughes, '34, were married, on June 1, at Notre Dame.

The marriage of Miss Loretta Feters and John O'Connor, '34, took place, October 19, in the Log Chapel, Notre Dame.

Miss Irene Moynihan and Edwin A. Graham, '34, were married, October 22, in Sauk Centre, Minnesota.

Miss Helen Mahoney and John G. Coogan, '35, were married, on August 16, in Potsdam, New York.

The marriage of Miss Elouise Virginia Jorgenson and William F. Ryan, '35, took place, November 24, in the Log Chapel, Notre Dame.

Miss Mary O'Connor and John McDonnell, '35, were married, August 20, in Davenport, Iowa.

Miss Mathilde Buhr and Edward J. Van Huisseling, '35, were married, July 12, in Elmhurst, Illinois.

Miss Catherine Ann Maggioli and John E. Gorman, '36, were married, November 26, in South Bend.

The marriage of Miss Alice C. Smith and Leo J. Cushing, '36, took place, November 3, in Los Angeles, California.

Miss Janet Budd and Guy H. McMichael, Jr., '37, were married, November 10, in South Bend.

Miss Evelyn Helling and Thomas Nau, ex. '38, were married, November 24, in the Log Chapel, Notre Dame.

Miss Maryellen Gartland and Marvin M. Martin, ex. '40, were married, November 12, in Indianapolis.

Births

A son, Robert Michael, Jr., was born to Mr. and Mrs. Robert M. Rink, '24, on November 26, in Goshen, Indiana.

A son was born to Mr. and Mrs. John Probst, '26, on October 25, in South Bend.

Mr. and Mrs. Robert A. Bust, ex. '28, announce the birth of a son, William Francis, on November 21, in Ironton, Missouri.

A daughter, Barbara Ann, was born to Mr. and Mrs. Joseph D. Repetti, '28, on August 3, in New York City.

Mr. and Mrs. William C. Davis, '27, announce the birth of a daughter, November 2, in Buffalo, New York.

Dr. and Mrs. Frank J. Mootz, '27, announce the birth of a son, Francis Joseph, on September 30, in Elizabeth, New Jersey.

Dr. and Mrs. Robert L. Jackson, '30, announce the birth of a daughter, Ann Elizabeth, on September 26, in Iowa City, Iowa.

Mr. and Mrs. Robert G. Quinn, '23, announce the birth of a son, Paul, on September 11, in Bound Brook, New Jersey.

Twin boys were born to Mr. and Mrs. Michael T. Ricks, '28, on October 15, in Lafayette, Indiana.

A daughter was born to Mr. and Mrs. Sylvester J. Dougherty, '29, on November 6, in Steubenville, Ohio.

A son, Laurence Anthony, Jr., was born to Mr. and Mrs. Laurence A. Moore, '29, on November 9, in Burbank, California.

A son was born to Mr. and Mrs. Joseph Mulhall, '29, on July 21, in Owosso, Michigan.

Mr. and Mrs. Jay Walz, '29, announce the birth of a son, Christopher, on October 30, in Washington, D. C.

Mr. and Mrs. Louis C. Chapleau, '30, announce the birth of a son, on October 29, in South Bend.

A son, David Kennedy, was born to Mr. and

Mrs. Samuel E. Richards, ex. '30, on October 25, in Washington, D. C.

A son, Thomas Michael, was born to Mr. and Mrs. Thomas Medland, '30, on September 29, in Petoskey, Michigan.

A daughter, Patricia Mary, was born to Mr. and Mrs. Myron Murphy, '31, on October 15, in Rock Island, Illinois.

A daughter, Margaret Mary, was born to Mr. and Mrs. George Vander Vennett, '32, on October 27, in Davenport, Iowa.

Mr. and Mrs. Charles M. Loughrey, '33, announce the birth of a daughter, Jane, on October 6, in Brooklyn, New York.

Mr. and Mrs. John McNamara, '33, announce the birth of a son, on November 7, in South Bend.

A son, Michael Francis, III, was born to Mr. and Mrs. Michael F. Wiedl, '34, on October 27, in Atlanta, Georgia.

A daughter was born to Mr. and Mrs. George Ireland, '36, on November 17, in Aurora, Illinois.

A son was born to Mr. and Mrs. George E. Milton, '36, on November 7, in Brooklyn, New York.

Mr. and Mrs. Leo J. Palumbo, '36, announce the birth of a daughter, on November 16, in Payette, Idaho.

Deaths

Rev. Walter H. Coffeen, '13, assistant pastor of St. John the Baptist Church, New Orleans, died on October 25 after being stricken by a heart attack three days before. He was buried on October 27 in New Orleans.

Father Coffeen was ordained to the priesthood in 1916 in Little Rock, Arkansas. He joined the New Orleans archdiocese in 1920 and had served in St. John the Baptist parish since 1922.

Mrs. William J. B. Macaulay, who as Mrs. Genevieve Garvan Brady received the Laetare Medal in 1934, died on November 24 in Rome. She was the wife of the Irish minister to the Holy See.

Widely respected for her devotion to the Church and her generosity to Catholic charities, Mrs. Macaulay was, in 1926, made a papal duchess by Pope Pius. She participated widely in many philanthropic activities.

John L. Lavelle, '26, Bellaire, Ohio, is dead, according to a notification from the post office.

The ALUMNUS extends sincere sympathy to Peter J. Trolio, '32, upon the death of his father; William Ashenden, ex. '36, upon the death of his father; Edward J. McCauley, '28, upon the death of his father; Albert, '14, Arthur, '17, and Joseph, '24, Bergman, upon the death of their father.

Personals

Before 1880 Secretary: Hon. T. F. 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, Connersville, Indiana.

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

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

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

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.

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.

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

Most Rev. Timothy J. Crowley, C.S.C., D.D., Bishop of Dacca, has been a welcome visitor in the United States Province of the Congregation of Holy Cross. Bishop Crowley is returning to India, where he has won a high place as a priest and a medical benefactor to the natives.

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

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

Judge Thomas D. Lyons, about whom the ALUMNUS has said much from time to time as a brilliant legal career unfolded, was one of the lecturers chosen this year by the Notre Dame lawyers to present a special series.

Judge Lyons, of Tulsa, Okla., very fittingly and ably presented "Oil and Gas Law."

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

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

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

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

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

Rev. Cornelius J. Donovan, chaplain of the Notre Dame Club of Boston, has just been named pastor of St. Mary's Church, Holliston by His Eminence Cardinal O'Connell. Father Donovan had been assistant at St. Philip's, Roxbury.

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

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

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

1913 Paul R. Byrne, University Library, Notre Dame.

Hon. John F. O'Connell, Chicago, just re-elected Judge of the Probate Court of Cook County, has contributed greatly to the prestige of Notre Dame in the Chicago area. The

Judge ran with the endorsement of the Chicago Bar Association, a tribute to his conduct of the office in his previous term.

The ALUMNUS regrets that space in this issue does not permit the full reprinting of a letter from Harry Kirk, 1404 Otis St., N.E., Washington, D.C. Harry's daughter is now Sister Kathleen, in the Order of Our Lady of Mount Carmel. This is the order of The Little Flower, and the first religious community to be established in the thirteen original States of the U. S. Harry asks the prayers of the alumni "in thanksgiving for God's great mercy and kindness, and that Sister Kathleen may persevere in doing His will with all her strength."

1914 Secretary: Frank H. Hayes, 406 Bank of America Building, Anaheim, Calif. C. E. Conron, vice-president of the Thos. Conron Hardware Co., Danville, Illinois, writes that a son, Jack, is interested in architecture and will be graduated from high school in the spring. Mr. Conron himself was one of the first residents of Walsh Hall. An older brother, Ray, who was later an instructor at M.I.T., and who died in 1918, had preceded Carl, and was a resident of Sorin Hall. So young Jack will come with a rich Notre Dame background.

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

1916 Secretary: Timothy P. Galvin, First Trust Bldg., Hammond, Ind. Among the campus visitors this fall was James E. "Tip" Hogan. Tip, formerly of Tipton, Indiana, but now in Hinton, West Virginia, with the C. & O. Ry., was paying his first visit to the campus in 20 years, and of course found himself wishing for a few C. & O. tracks to get around the modern plant.

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

John U. Riley, an associate of Stoddard & Co., Boston, is the author of an article in the "Eastern Underwriter," on the importance of insurance gauging the general trends of public opinion. Stoddard & Co. are pioneer New England public relations counselors, and, of course, have an able associate in this field in John.

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

Judge Thomas J. Hoban, 4 N. Jackson St., Elgin, Illinois, was recently elected president of the Kane County Title Co., and a new director of the same organization. Tom has been on the legal staff of the Chicago Title & Trust Co. since 1924. He was appointed judge of the city court of Elgin in October, 1936.

Rev. Francis Boland, C.S.C., is up and about after a serious illness of pneumonia, which attacked him in October.

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

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

M. Edward Doran has just been elected to the presidency of the St. Joseph County Bar Association. Ed is also county and third district chairman of the Democratic party. Ralph Feig, '07, was nominated for the bar association vice-presidency, and George Kropff, '30, for secretary.

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

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

After a great week-end at the Minnesota game, the Kid comes up with the following: "For the benefit of those who may have overlooked an item of very special interest to

our classmates in the avalanche of election returns, it should be recorded here that Dave Worth Clark of Pocatello, Idaho, was victorious in the election for the office of U.S. senator for Idaho. The name of Senator Borah of Idaho has been most prominent in the press for many years. We predict that Senator Clark of the same state will attain just as much prominence, and renown as his fellow senator, before he completes his labors in the Senate.

"As usual the football coaches of our class have turned in excellent records for the campaigns just concluded:

"Eddie Anderson lost but a single game at Holy Cross—to Carnegie Tech. by a one-point margin. This performance was as good as any turned in by a first-class team in the East, and better than most of them. Eddie has been made head coach at the University of Iowa.

"Buck Shaw at Santa Clara did equally as well on the west coast. Buck's teams have been the most consistent winners in that area for the past three seasons.

"Harry Mehre at Mississippi expected to make things hot for unbeaten Tennessee in a late season game.

"At Cincinnati, Hunk Anderson came through with a good record.

"The J. P. Cullens of Los Angeles are to be congratulated on the arrival of a baby daughter, recently.

"We are happy to announce that Judge Al Scott of the Superior Court of California, in Los Angeles is to carry on for six more years at the same old stand. Al was unopposed in the primaries.

"Among the notables attending the Minnesota game at South Bend were: James Vincent Jones, Jim Foren, Harold Weber, George Heneghan, Chet Wynne, Gus Desch, Cornie Pfeiffer, Gene Smoger, Danny Coughlin, Tom Lee, Pat Manion and Fred Dressel.

"After the Minnesota game, James Vincent Jones took a trip to Chicago to dispose of a few cases (legal) with his old pal—Jerry Dixon."

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

Linus Glotzbach, New Ulm, Minnesota, has just been appointed State Administrator of the WPA for Minnesota. Linus had previously been administrator for the southern Minnesota area, and was Minnesota representative for Howard Hunter, regional administrator out of Chicago. Linus practiced law in New Ulm, and was New Ulm city attorney for two terms.

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

Harry Driggs, of the First Bank & Trust Co., has been winning considerable acclaim in the St. Joseph Valley by his lectures to high school students on the problems of banking.

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

Just in under the w.k barbed wire is this from the furniture man of Toledo:

"Leo Grace, from Kokomo, crashes through in time to make the deadline—hope. Thanks, Leo.

"I was mighty glad to receive your card requesting that I send some information about myself for the ALUMNUS."

"There is not a great deal of news available at this time, John, other than that I am still connected with the Kokomo Lithographic Company and happily married, with a fine

little three-year old boy, prospective fullback at our house. I do occasionally have an opportunity to see a few of the Notre Dame fellows in and around this part of the country. I did particularly enjoy a visit a few days ago from Joe Harmon, who is now coaching at the Cathedral High School in Indianapolis. This is the first time I have seen Joe in probably 10 or 12 years, and he seems to be about the same as ever.

"Of course, I visit a great deal with Paul Johnson, of the class of '26, whom I am sure you will remember."

"I am sorry that I don't have a great deal of information to offer at this particular time but I want you to know that I greatly appreciate your efforts as secretary of our class. I know that the class of '25 in general, appreciates your efforts also."

"Paul Hoefler passed through Toledo on his way back to Boston from Detroit and came out to the house. We had a very pleasant visit. Paul is a supervisor for the Phoenix Mutual Life Insurance Company of Hartford. He is married and has a fine baby boy and a much traveled one at that, having been in 16 states before he was 13 months old. Just another prospect for the 'Irish Ramblers.'"

"Bill Hurley was the only '25er that I saw at the Minnesota game. Bill looks fine and tells me he is still on the bachelor list."

Thomas D. Kenney is the promotion manager for the Newark, New Jersey, "Evening News."

Daniel J. O'Neil, New York City, A. T. & T.'s hybrid engineer-lawyer, and his wife, and I do mean wife, were visitors for the Minnesota game week-end. O'Neil was married October 1 as per announcement, afterward. Many members of the class, including Fr. John Lynch, Jerry Holland, Gil Schaefer, Joe Hogan, and neighboring '26 alumni, Dennis O'Neill, Dan O'Neill (of the Jersey coast), Vic Yawman, and Connie Ochoa, '28, who came from Mexico to witness the phenomena, gathered about the happy couple, who had sought doubtful sanctuary in the Editor's home.

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

Joe Sexton, John Glascott, '27, and Frank McCarthy, '28, comprised an Indianapolis delegation to the Army game in New York.

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

Joe Boland came up with this just before he left for Los Angeles:

"Now that the glaring absence of news from the last ALUMNUS class notes section, class of '27, has been duly noted, this observer takes a hint to gather together the scattered notes of a hectic football season and scribble a few scribbles on the doings of those '27 boys who have crossed the path. Make allowances, boys, for the fact that the season is not yet over while these words are being written and your correspondent is in the usual piskin paralysis stage: otherwise, he's perfectly normal."

"Frank McCurrie, now president of the Chicago Club, is busy prosecuting those violators of the civil code the enforcement officers catch up with in Chicago. He made the Minnesota game, among other, to check in with the lads. Dick Hanousek and Bill Molan are jointly running Regan Bros. Bakery in Minneapolis, and doing a swell job of it, I'm told. Both boys checked in with letters during the season, but didn't make any of the games. Always coming up with a big deal just about when it was time to leave for one of the contests. Horace Spiller checked in for the Min-

nesota week-end, but I couldn't catch up with him in my frantic endeavors to buy some of that oil stock he peddles from time to time.

"Rome Dugan, who can be found under several class headings in these notes, as he wanders from class to class in the ratings, checked in also, fresh from an attack of what Benda claims must have been 'chiggers.' Rome indignantly denied this allegation, and claimed to have been three weeks under the weather with an ailment that defied every one—Rome included. He's swell now, and practically running Kansas City. George 'Chunky' Martin reported via the mails from his Houston, Texas, law offices, with no complaints and the green light shining. He's with Wood & Morrow, Shell Building, in case any of the brethren want to know."

"Bernie Abrott, from his secluded chambers as special referee in bankruptcy, U.S. District Court, Mills Building, San Francisco, Calif. (adv.) reports progress for the West Coast division of '27. An extra special surprise on the Army trip was the meeting with Art Monaco, who later checked in with a long letter to inform me of other mates long wandered from our green pastures, among them Jimmie Quinn, still busily turning out tomes of all sorts at his successful publishing house; Larry Groden, Snub Murphy, Bob Shields, assistant credit executive with Universal Credit Co., of N.Y.C.; Bob Stephan, Art tells us, is now located in New York City, with U.S. Gypsum Co."

"Chris Flanagan made the Minnesota game week-end and brought reports—all favorable—on the progress Tommy Green has made in law and oil down Texas way. Hugh McCaffery flew in in one of those high-powered jobs from Langley Field, Va., for the game. Ted Berkery finally checked in with a report as to his whereabouts. Seems that he has been hidden in a select colony of 'economic royalists' at the Emigrant Industrial Savings Bank, New York City. Ted finished in law at Fordham ('30) and is now engaged in the practice of law at 51 Chambers St., New York, in case the brethren want good legal advice. He's living in Scarsdale, Westchester County, is married and has a young daughter not quite two years old. He has seen Jack Gruning, also a lawyer and living in Brooklyn, but reports missing other '27 lads in his daily rounds."

"Frank Mayer, in from St. Paul for the Minnesota week-end, nearly tore the pressbox down when Zentini ran for a counter, with great help from your correspondent. It's told in amazed, wondering tones today around South Bend that the N.D. pressbox will outlast the pyramids now that it has successfully weathered the storm of having two such huge carcasses tossed around in it with abandon!"

"Earlier, much earlier than the football season, your correspondent was the recipient of a prized snapshot from John Dailey, featuring himself and Frank Pendergast on a canoe trip in the North Woods. For those who may doubt it, Pendergast really has a set of whiskers that would qualify him for the House of David: thus proving something or other. John Dailey is associated with Dailey and Dailey, of Burlington, Iowa, in the law business."

"Did I mention that Pat Canny was here for the Minnesota game—and that he had to have a good story, a really good one, when he got home?"

"Regard, lads—"

Charles Walsh, East Liverpool, Ohio, was a welcome visitor this football season. Charley had been on the Pacific coast during the summer, on a tour of the moving picture colony. Charley saw Nick Lukats, who is on his way

up, as a letter from Ben Alexander also intimates.

Clarence J. Ruddy, the legal borealis of Aurora, Illinois, writes that his time is even more taken up than usual—the usual involves a private law practice and an assistant attorney generalship. Clarence is active politically, and has now become president of the Illinois State Association of the Loyal Order of Moose. He is Dictator of the Aurora L.O.O.M., and president of the Young Peoples Democratic Club of Kane County.

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

The pride of the New Deal, your Professor Buckley, sends the following, together with the appended volume from Bob Hamilton, who is doing a magnificent job as secretary of the super active New York club:

"I have a bit of headline news this month concerning the '28 men. Mike Ricks is the father of twin boys, born October 15 in Lafayette, Indiana. He now has three boys to send to Notre Dame to take economics under the class secretary. Mike requested the addresses of Martin Callagy and Frank Hegarty. Mike is practicing law in Lafayette and has served as a judge there."

"The class of '28 will be represented in the next Congress. Bob Grant, running on the Republican ticket, defeated his old Notre Dame and high school boy friend, George Beamer, in a close race for Congress from the third district in Indiana. I believe Bob is the first '28er to be elected to Congress. Congratulations, Bob, and best wishes for a most successful political career. Bob will be a welcome addition to the '28 gang now in Washington."

"I met Bob Graham of Grand Rapids the other day. Bob has been with the Securities and Exchange Commission here in Washington for the past three years. He is married and has one child."

"I had a call the other day from John Fredrick, who was in Washington on business. John mentioned that Jerry Bigge recently became a father."

"Many of you probably saw the picture in the October 31 issue of 'Life' of August Grams and his four daughters: Mary, 7, Ellen, 5, Joan, 4, and Paddy, 2, all in N.D. monogram sweaters. We understand that Augie gets the four daughters out for scrimmage every afternoon. How about challenging Jim Armstrong and his four-son team to a game, Augie?"

"Frank Ready writes from Monroe, Michigan, where he is prosecuting attorney that Jim Allen was in his office recently. Jim, according to Frank, is now the Detroit representative for the Lumberman's Mutual Insurance Company."

"Thank you, 'March of Time' Winterger, for coming through with your 'famine of facts' last month. It was an excellent beginning for what I hope will be another successful series of columns by guest writers each month this year. I will be glad to have any of you offer suggestions as to whom you would like to select for the job in the coming issues."

"I am turning the column over to Joe Morrissey for the next issue. Give him a big hand in the form of news flashes from every part of the country. His address is 317 Tusculum, Cincinnati, Ohio. I know he will do as good a job writing the column as he is doing as president of the Cincinnati Club. Take it away, Joe, and remember the deadline for your copy is January 15."

The Hamilton Center Echo:

"Fortunately I read your column religiously—otherwise I'd never have known it was my

'turn.' Giving me five days in which to get this copy to you (on top of preparations for the joint N.D.-Northwestern alumni shindig which takes place Saturday) is unfair to labor, whether A.F. of L., C.I.O., I.O.U., or A.W.O.L. The new Wages and Hours Bill complicates matters—it is necessary now to fill out two compliance forms—for 44 hours on my Wall Street job and also for this secretarial effort, whereas previously I worked a straight 88-hour week and no questions asked. Of course, until the recent election went the 'Right' way, 40 of the 44 hours were spent in defense of Capitalism against Communism. Now that things are getting back to normal perhaps we'll be able to put more time and effort into any and all endeavors without recourse to official charts for guidance. It is now 4 A. M. (I'm writing the introduction after having finished the rest of this 'note') and well past the 88-hour limit. If an alphabetical snooper peeks in my window, the responsibility is yours!!! Note the Wall Street angle on the outlook—we're rugged individuals but hungry wolves!

"Surprising as it may seem to you, there are only 12 graduates (including myself) of the class of 1928 who were born and reared in the city of New York. Oddly enough there are 16 members of the class who have made this village their home town since graduation. Even more surprising is the irrefutable conclusion that the fellows who have adopted New York are much more active as members of the local alumni club than those who were born here. After you get through reading about some of the boys you will note that most of our absentees seem to come from Brooklyn. I don't know the reason for this because our meetings are held at a very central point—the Centre Club—and it costs only a nickel to get there from each of the five boroughs—via IRT, BMT, 8th Avenue, bus, surface cars, etc. We'd like to adopt more '28ers to help rejuvenate natives. I must say that the class of '28 could be a lot stronger as far as representation at the meetings is concerned.

"We rarely, if ever, see Jim Conney, who is with Billings, Olcott & Co. Perhaps he is still submerged in the deep indigo which has pervaded Wall Street for the past ten years and has not as yet emerged.

"Bill Cronin, who is secretary to Frank Walker, has been very active of late and did some extremely good work for us, particularly in getting the Twentieth Century-Fox people to put together a worthwhile film about Rockne and the University, which was shown at the Army-Notre Dame Reunion and created much favorable comment. It may interest you to know that Bill seldom, if ever, played golf in his life, but he won the prize at the Westchester Country Club this summer for the longest drive in the golf tournament which we ran. You can reach Bill at 1600 Broadway.

"Lui Chiu-Yuen (Julian Lewis to you) dropped in recently and calmly announced that he is the publisher of the largest Chinese newspaper in the East, — 'The Chinese Republic' and that his wife had recently opened a restaurant at 39 West 46th Street, called 'Ho-Sai-Guy.'

"As you know Lou Thornton is no longer with us, but we would sure like to hear from him. He wrote some time ago telling us that he was doing some work on the campus, but since that date we have had no further details.

"John Van Deventer is another one of the boys who has left the metropolitan district and is now working in Chicago as editor of a builders' supply magazine. You probably know that he is John Law's brother-in-law.

"Charlie Shelansky had a harrowing experience during the recent hurricane on Long Is-

land. His home is at West Hampton Beach and was right in the vortex of the storm. Some 30 people were killed or drowned within two miles of his home,—practically the entire township was wiped off the map. Notre Dame must have had Her eye on Charlie because nobody in his family suffered in the least, and the worst he got out of it was an argument with the landlord to replace his garage which had moved off its foundation. He couldn't make the Rally but did go to Baltimore on our special train.

"Joe Kissling has moved to Flushing and is practicing law out there. He lives only a few blocks away from me, but the only time I see him is when we are at a meeting. He lives at 155-17 Sanford Avenue.

"Tom Purcell also lives but a few blocks from me in Flushing—I met him in a restaurant one night recently. That is about the only time I have seen him in six years. He's married and lives on Kissena Boulevard—I believe that he is a practicing attorney.

"Larry Cullinney is doing good work for us on the staff of the New York 'Alumnus.' You will remember that he was head man on the 'Juggler' back at school. To help us along he has volunteered his services to make sketches, etc. He is being kept very busy and on the jump with FDIC. He lives where we meet—the Centre Club—120 Central Park South.

"Vic Fisher has attended our meetings religiously. He has proven to be an invaluable member. He, Bill Cronin and I were the only three of the class of '28 to attend the Retreat at the Bishop Malloy House. Vic works for the West Shore out of Weehawken and lives at 340 Mosholo Parkway, Bronx.

"John Antus (21 Fifth Ave.) has been coming around quite frequently to our affairs. He practices law in this city—and he's still the same smiling John.

"Dr. Dan Bradley now lives at 123 Bayview Avenue, Amityville, L.I., where he is held in high regard as an M.D. He induced a couple of local boys to sign up at N.D. this year and had them in town at our Freshman Sendoff. He was all over the Penn the night of our Rally.

"I haven't seen George Byrne of 130 Park Place, Brooklyn, more than once in five years. He evidently gets his mail okay, but doesn't show up.

"Bud Callagy has left N.Y.C. and is now living a few doors from my old residence of ten years ago—on Allen Street in Albany. He's protecting the peoples 'rates' in his capacity as lawyer for the State Public Service Commission.

"Vince Carey hasn't been seen in years. He was last reported living in the wilds of Brooklyn and working for the Bankers Trust. We'd like to know if he's still in these environs.

"George Coury dropped into my office a few months ago, looking as fit and prosperous as ever and, according to my latest informant, he is still with Shields & Co., of Chicago.

"George Crongeyer was instructor of insurance salesmen for the Home Life outfit just up William Street until about a year ago. He was then transferred to the Times Square office in White Plains, but recently his mail has been returned marked 'no forwarding address.' . . . Nor are his former employers much help in trying to locate him.

"Met Maury Conley at the Army game, munching a hot dog. He looks like a cross between a corporation lawyer and a local political bigwig. Still living in Fulton, New York.

"Bill Duffy, my senior roommate, up and got married a few months back. I see him occasionally in the registration division of the S.E.C. when I trip to D.C.

"Frank Duquette is living at 30 Maple Avenue, Tuckahoe, and since summer, has religiously attended all of our functions. He's the same old quiet, unassuming and hard working guy . . . as evidenced by his selling five times his quota of Scholarship chances.

"Bernie Garber is rumored as living at the Centre Club where we hold our monthly meetings. I see him occasionally but when I go to his room to try to get him to take a more active interest I never can find him in . . . and, when I went to check his address, I'll be darned if it was listed at all.

"Gene Farrell hasn't been seen in a blue moon. According to my records he lives at 75 McDonough Street, Brooklyn, but it might as well be China.

"Frank Galardy (Gagliardi to old timers) has been very much present of late and has supported our activities 100 percent. It's a pleasure to have him with us. He's living in Brooklyn at 1306 Troy Avenue.

"You probably saw a picture of Augie Grams and his four Notre Dameettes in a recent issue of 'Life' magazine. Whoever sent the picture evidently lived in Brooklyn, but if Augie lives there, he hasn't let us in on the secret.

"Dick Greene was last heard of in Rochester and, of all people to make the contact, it was my father-in-law. Obviously, they met while bending elbows in a local stube, and when they discovered that they had something in common, they became practically inseparable for the rest of the evening. Things must have gone along very nicely but when Dick invited my padre by marriage to come along with him and meet his wife at 2 A. M. my in-law thought it was time to say 'Bon Soir.'

"Bob Grant holds a responsible position in Washington, D.C. with the SEC as an expert accountant. If Duffy & Grant get together very often, I can see the financial giants of the country trembling! Yeah!!

"Jim Hartley, my old side kick in classes, is seen about these parts occasionally but darned if I know what he's doing for a living—or who he's doing. My other side kick was Glenn Hatch, whom I haven't seen in years. The three of us graduated with about the same scholastic average.

"I had a letter recently from Dr. Joe Kane. He's back in Binghamton now and stepping right into his great dad's shoes. About the only time I see Frank Kelly is at the Army game. I may be wrong but somewhere I got the dope that he is now in Bob Kirby's line.

"Turk Kelly is doing right well by himself coaching basketball at De LaSalle Academy. He also teaches in one of our local schools and does officiating between times. Jack Lavelle is coaching at All Hallows school in the Bronx and is a big-time football and basketball referee in the Eastern A.L. Despite his aldermanic bulk he can still move fast.

"Search me as to Walt Layne's whereabouts—and you won't find anything. He was quite active hereabouts a few years ago, but he's gone with the wind. The night of the Reunion and Rally I was so darn busy I didn't get a chance to stalk a big guy who looked like Frank McCarthy from Indianapolis. I'd almost be certain it was him—'wuz you there, Mac?' I'd like to hear from Tom Mahon. He was here a year ago and said he was being transferred to the Minneapolis office of McKinnon & Thompson, a stock exchange house.

"Although we see Mike Blasko occasionally

since he moved from Tuxedo Park to Clifton, New Jersey, we never see Dick Novak of the same town. Lt. Tom Noon came to our last meeting after rushing through his duties at Floyd Bennett Field and he didn't have a chance to change from his nifty looking Marine uniform. He looks great. He also took in the Army-Notre Dame Military Ball. Comm. Joe Byrne called me a couple of weeks ago and said an unshorn, uncouth individual, representing himself to be Connie Ochoa of Mexico was in his office looking for a hand-out. I told him that Connie had only recently returned to that little Mexican village which is named after a cute variety of dogs, so I said, 'hold him, I'll be over to look and give the double O.' Durned if it wasn't Connie, looking fit as a fiddle and like a million dollars—he came all the way back to see the Army game, plus Minnesota and Northwestern.

"Joe Repetti is on our mailing list at 40 Downing Street, New York City — and his mail has never been returned, so I guess he's still around, but you couldn't prove it by his attendance at our functions. Several years ago George Sargus was in New York working for Macy & Co., but we haven't seen him for a long time. I heard that he returned to his native Bellaire and opened a very successful department store. I sincerely hope it's true.

"Al Taylor is still around Brooklyn but he keeps in the background. Lives at 1252 Union Street. Saw Dr. John Viktoryn a couple of years ago in Cleveland. We didn't get a chance to do any night clubbing but we sure did plenty of bull throwing for a couple of hours. Like most modest hard-working professional men, John was even then building up an enviable reputation. I hope he has continued to progress and prosper.

"Vic Zimmerman never shows up at a meeting. Five or six years ago I used to meet him occasionally in Wall Street and two or three years ago I used to see him in church upstate, near Kinderhook Lake where his mother has a beautiful estate and not many miles from where my people live. He's still on the mailing list but we never see him. His address is 839 Carroll Street, Brooklyn. Jim Hurlburt lives at 135-33 226th Street, Springfield Gardens, L.I., but when, as and if he engages in club activities, he must do it on the Q.T.

"Bernie Stettler dropped in a few months back after an air jaunt from California. He's doing all right by his employers, an accounting outfit with headquarters in Pittsburgh. He travels a lot and on his recent junket just had time to see his wife between plane trips. Ed Cunningham's father was in an automobile accident recently and injured his hip. Ed lived out on 'Longyland' for a while, but recently came back to our midst and now we see him quite often. He looks fine. Lives at 535 East 88th Street, New York City. John Paul Courts graduated with high honors from Fordham Law a long time back. We met him once or twice since and understand that he's on his own, but he never comes to see us and we don't know where he's located.

"Fellows I'd like to hear from and all about what they're doing: John and Pete Beirne, Frank Donovan, Bob Evans, Pete Gallagher, Joe Geraghty, Hud Jeffreys, Gus Jenkins, Gerald Ludwig, and Lawrence Stadler.

"I see George Conner at McGraw Hill's 42nd Street plant occasionally, but never at a meeting. He's in their advertising department. Bud Farley, another old roommate of mine, is doing better than all right in Albany. He runs Farley's Tavern on South Pearl Street like an old hand and has the welcome mat out for all Notre Dammers all the time. His wife and three beautiful youngsters are somethin' to look at!

"Saw Pat Canny at the Reunion and Rally. He reminds me of Buddha—he doesn't change or age with the years. Still the same hearty, hail-fellow-well-met. He's a lawyer for the Erie Railroad and I believe works out of his our town—Corning. Maybe it's Cleveland.

"I received this letter just as I was about to mail copy to you and I see no reason for deleting any part of it. Glenn Hatch was thinking along the same lines I was when writing about the three 'H's.' I'd sure like to see him some day. He's a little ahead of me in one respect. I've got one daughter so far. I live only a few blocks from the Fair so I'll be looking forward to seeing him.

"This morning I received my copy of the ALUMNUS and was mighty glad to note that you are going to substitute for Buckley and loop a few long ones through the basket for the next issue of the ALUMNUS."

"This announcement brought to my mind the good old combination of Hamilton, Hatch, Hartley who so successfully baffled the hard-working professors in 1923 by giving them some type of answer (right or wrong) to every question asked, so what would be more fitting than for Jim and I to give you a bit of news to help you out with your editorial problem."

"I have not seen Jim for almost three years and our last meeting was quite a surprise for I came home from work late one evening to find Jim and his wife parked in my front room and as you can well imagine we had a grand reunion."

"I had hoped to get down to New York for the Army game this year and look up both you and Jim, but my plans went astray and I am now looking forward to see the World's Fair and renew some of my acquaintances."

"Can't give you very much news of the '28 gang here in Rochester, although I do see Jim Geraghty at club meetings now and then."

"I might tell you, Bob, that we have had an addition to the family since leaving New York and that makes the family score tied with one boy and one girl."

"Please give my regards to any of the New York gang who may remember me and don't let the Buckley assignment get you down."

"Glenn's address is Pennsylvania-Dixie Cement Corporation, Reynolds Arcade Building, Rochester, New York."

"Yours truly continues in business at the same old stand—ten years now. If any of the boys are considering financial reorganizations, want underwritings successfully concluded, are recapitalizing or wish to dispose of large blocks of stocks without disturbing the general market in same, or perhaps do a little trading, I'd like to get a crack at 'em. Despite Martin Acts and SEC regulations, we've managed to keep out of jail and pay our employees in cash—no mean feat these days and practically a success in this business. Nor would my wife and baby care to see me vacationing in Atlanta either—or would they? As for athletics, I'm still like an old fire horse—and about as fast as a 20-year plug. The New York A.C. basketball committee will be pensioning me off so that they can get a captain who'll be on his feet more often than otherwise—and these new rules are no help to an old guy!!!"

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

Joe McNamara is preparing the way for the 10-year reunion with the following swell contribution:

"Now that the telegraph companies are proving the fallacy of the adage 'a corporation has no soul' by sentimentally providing us with form expressions of Christmas Cheer,

the newspapers can be expected to break forth with the annual reprint of Virginia O'Hallahan's letter about Santa Claus and what the kindly editor of 'The New York Sun' said in reply. All of which is by way of setting the stage for the class secretary to wish each and every Twenty-Niner the happiness he so richly deserves and the spiritual blessings which are the heritage of a son of Notre Dame . . . and let us hope that the new year will bring the satisfying peace of the little-town-of-Bethlehem to a nation that's pinned too much faith in Bethlehem, Pa!

"Now that red haired autumn is fading fast into the season in which the lights form their haphazard constellations in the tall buildings before closing time, New Haven, Connecticut, and Cy Costello seemed a good starting point for another edition of class notes about class notables: Cy was able to give us some of the dope on Boy Guidance men, about whom many of you have been asking—Steve Murray is an assistant in the Supreme Headquarters Knights of Columbus Service Department and is still a truly great performer . . . T. Russell McGrath is teaching school at Providence and successfully continuing his father's insurance business . . . Francis Culhane is teaching and coaching at Ringe Tech in prim and proper Boston . . . John Reilly is functioning perfectly in the recreation department at Houston, Texas . . . We were sorry to hear of the death of Martin J. O'Phelan of Minneapolis.

"Around the Supreme Council Headquarters of the Knights of Columbus at New Haven we picked up some information regarding Cy Costello's own activities: After graduation in '29 the Boy Life Bureau of the Knights of Columbus acquired Cy's services as a field secretary and permitted him to see America first, lecturing and organizing boys' groups from coast to coast and up in Canada. In 1931, to continue his study of 'boys' Cy taught high school subjects at the Christian Brothers' conducted Saint Raphael's Academy in Pawtucket, Rhode Island, and this was followed by practical studies in delinquency, conducted at the Connecticut Reform School. Along about this time President Roosevelt desired a comprehensive report on the problems of newspaper boys and girls and Cy was selected to work on this great special report. Government service claimed two years of Cy's time until, in 1936, he returned to the Knights of Columbus Boy Life Bureau as the associate director where he is doing remarkable work as this harried scribe attempts to beat another deadline.

"Cy said that he had met today's Richard Harding Davis, newsleuth John V. Hinkel of 'Scholastic' fame, in New York just after Hinkel had returned from Spain, about which John had written an outstanding series of articles, in collaboration with Rev. Dr. Thorning. Cy also spoke of his work with Charley Grimes back in '33 when they labored together to promote the Notre Dame Club of Rhode Island, which is presently quite active.

"Several fellows have been asking to hear about Bob Dick, so in response to a bit of prompting Bob has been good enough to send in the following letter:

"Following my admission to the Bar in 1931, I became associated with the law firm of Smith, Brock, Akolt and Campbell and ever since I have been following the troubled life of a lawyer. In 1929 I married and in 1933 we were blessed with the arrival of a beautiful little girl, Mary Sue."

"The Denver Notre Dame Club has been exceedingly active. In 1936 we organized a football train for the Ohio game and in 1937 we attended the Minnesota and Pittsburgh games. This year about 200 Denverites will be present at the Minnesota game and right now I am planning on being in the stadium

for the kickoff. Last week in October we listened in on the Army game. We had several Army officers at a luncheon as our guests among whom was the football representative of West Point in 1913. We enjoyed his stories very much and particularly the story of how Notre Dame went to West Point with a guarantee of only \$1100.'

"Harry Lawrence, '29, is secretary of the club and when not promoting some club function is working hard pulling in the shekels for New England Electric Company. Harry married a very lovely girl in 1936.'

"My brother Bill is married and working hard with American Steel and Wire—when not out hunting or fishing, which, by the way, is very good in this particular region.'

"John Moran, '25, formerly of Denver and Continental Oil Company, has transferred his activities to Houston, Texas.'

"Charles Haskell and Al Frantz, '29, are both competitors of mine in the legal profession. Both are married and have very lovely families.'

"Ray Brady, '25, of Salt Lake City, Utah, was in the office recently. He plans to attend the Minnesota game.'

"We do not have many visitors and I can't understand why—because Denver is one of the finest cities and Colorado a wonderful state. A million tourists in Colorado a year and I'll bet that, in a good many years, not a Notre Dame man among them all.'

"Well, Joe, this isn't what I would call a successful letter, but it is my initial try and hereafter I will try and report a little more faithfully to the class secretary.'

"Thanks a lot, Bob! Your courtesy in responding is genuinely appreciated.

"Those who go looking for Fred N. Baer should know that he has moved to 132 Seventh Avenue, LaGrange, Illinois. Incidentally, you lads who remember when Fred and Jane Wilders (St. Mary's '28 or '29) eyes engaged in exchanging those promissory notes for the future will be interested to learn that they married back in 1931 or thereabouts and that the Baer household is brightened by Fred Jr. (age 6) and Mary Jane (age 4). Fred is the division sales manager for Automatic Electric Company of Chicago and reports that chronic suburbanitis keeps him from seeing the many Notre Dame men in Chicago whom he would like to contact. However, Fred did report that Freddie Haw is still on the inside at the Continental Bank and maintains his residence at 1450 Garfield Boulevard, Chicago . . . that John Bulfin is teaching school but further details are unknown . . . and that Ray Angstein is 'in insurance.'

"Confession: While we were climbing the tree of knowledge, your scribe regarded the class notes as a queer manifestation,—a kind of exuberant capering around a discovered truth,—which was hard to explain. But since experience reveals that the ratio of queries to responses can be 46 to 2 (no political reference intended) a full bodied letter such as this one from John P. Bercheid, written from 4823 Parkway, Fairfield, Alabama, is a real joy.

"You are a most convincing letter writer, and I hope quite as successful when you appear before a jury in oral argument. Wish I could believe that old Cameo Kirby and some of the other fellows still remember me after all these years,—and remember you asked for this:'

"I left my native state in June, 1931, to take up residence in Alabama. I had no ties in the North and, since my father was transferred here to take charge of one of the U.S. Steel Corporation subsidiaries, I followed him.'

"Several conditions made the pursuit of a

legal career seem impractical, so that course has been abandoned, at least for some time to come.'

"Soon after my arrival in Birmingham, a job opened for me in the sales department of the American Steel and Wire Company, that company being a U. S. Steel subsidiary. Later on the Tennessee Coal Iron and Railroad Company, another subsidiary, took over all the Wire company's property here in this district, and consequently I am now employed by that outfit. The T. C. I., as it is known hereabouts, sent me to Savannah, Georgia, where I stayed for a year and a half. Was connected with the warehousing end of our business and gathered some experience in that line. Returned to Birmingham and went into the invoicing end of the steel business and, after about a year and a half, I was transferred to our new thirty-five million dollar tin plate mill. Am now in the cost and distribution department of the auditing bureau. Not yet a vice-president, but managing to keep the wolf from the door.'

"Was married a year ago last September to a girl from Tennessee and can find no reason to wish I had done otherwise. Can report no future candidates for Notre Dame or St. Mary's as yet.'

"While in Savannah, I saw Charlie Powers and another Notre Dame man, Frank Emmerick, frequently. Also ran into Howie Phalin one evening at my hotel, and had quite a visit with him.'

"Several years ago Elmer Layden was in town with one of his former football teams and we had a nice chat. There are few Notre Dame men in this state and, of course, any contact with anyone is enjoyable. I extend a welcome to any student present or past who happens to be in this vicinity to taste our southern hospitality.'

"Joe, see if you can get James T. L. Morrissey of Walsh Hall fame to give us a few words concerning himself. Last report I had he was in Shelton, Washington. Also my old friend George Le Grand Housley, whom I know is married and I believe in Washington, D.C.'

"I hear from D. M. Donahue about once a month and he has established himself in the practice of law in Batavia, New York. The only dark note in all my last few years has been the death of my mother in August, which was a sad blow to our family. Notre Dame lost one of her staunchest supporters with her passing.'

"Please convey my regards to Father O'Hara and Dean Konop, the next time you see them. Also to others who may be interested.'

"You may be certain that you have our grateful appreciation for that fine letter, John. Do it again sometime!

"Back in the days when Tyndal, South Dakota, was represented on the campus by Jim Krall (James E. to the Bostonians) he gave every indication of being a benefactor to the human race and he is: for Jim is providing the territory surrounding Iowa with Burroughs Adding Machines—and, to one who has labored hard trying to fill out tax returns, an adding machine can be such a comfort! Jim attended the Minnesota-Notre Dame game and announced confidentially that he believed the team would go through the season without a defeat. Prior to going with Burroughs, Jim was managing director of the South Dakota Sales and Net Income Tax Department and an examiner in the Division of Audits and Accounts. Jim reports that the Notre Dame men around Sioux City are very scattered, but that he occasionally sees Cy Kasper, who is the

Collector of Internal Revenue at Aberdeen, South Dakota, and also Lou and Virgil Navin, of Mitchell, South Dakota. We are happy to hear that Vince Harrington was re-elected to Congress from the district of Iowa which embraces Sioux City. This was an exceptional achievement since the trend in voting was all the other way. . . . Best of all we liked Jim Krall's statement that 'business is good.' Those what want to drop Jim a line can reach him at the Burroughs Adding Machine Company, 707 Douglas Street, Sioux City, Iowa.

"There is at least one member of the Class of '29 who is happy that public opinion runs like a shower—there is no medium between hot and cold. After six years or so of counting New Deal measures jumping over the Constitution and trying to convince the populace that the very milk wagons on Pennsylvania Avenue were tumbrills Philip C. Landsman is wearing one of those coast to coast smiles these days. And he deserves to! Phil has been the Republican chairman up in Buchanan, Michigan, almost continuously since 1929. He has also been quite successful in practicing law in Buchanan and has been acting as city attorney (as an indication of his diplomacy it is worth while to note that Buchanan benefited from a number of worth while PWA allotments). Phil has been married since 1934 and seems to be the same energetic and enthusiastic lad that we all liked so well. He hasn't changed much.

"Another city attorney from the '29 ranks is Casper R. (Cappy) Grathwohl over at Niles, Michigan. Casper is married and has three wonderful children. Your scribe found that he is very well-liked and respected by his fellow townsmen and still plays well at everything—especially golf. Good old Tom Farrell is also practicing law at Niles and in addition presides as justice of the peace. Tom is married, without issue, a perfect gentleman and a good lawyer.

"Harold Reynolds, Pat Manion's former right hand man, visits Landsman very often. Harold has a splendid law practice in Chicago and his work takes him to all parts of the country. Your secretary is wig-wagging Reynolds to forward some of the information that he has collected on the '29ers on these travels.

"The inimitable Mr. Dooley [the other one—Ed.] said that the 'Supreme Court follows the election returns.' That being the case your class secretary believes that he has sufficient precedent for presenting a few remarks by another Republican Revere, who writes 'the following at the express request of your reporter. We refer to Larry Carton who has made quite a name for himself in the practice of law around Red Bank, New Jersey, as the senior partner of Carton and Abramoff (54 Broad Street, Red Bank, New Jersey). Here's Larry's letter:

"I received your letter the day before election, and activities along political lines have prevented me from answering it until today. I was very glad to hear from you, however, and wish to apologize for not having kept you better informed of what I have been doing for the last few years.'

"Briefly, the story is this: After leaving Notre Dame, I went with Bill Krieg and Bart McHugh up to Cambridge, at the Harvard Law School. Bill, no doubt, has told you of our three years' association as roommates and our ultimate graduation in 1932. In 1932 I became associated with Arthur T. Vanderbilt, president of the American Bar Association, and remained with him until 1935. About that time I decided that it was best to get out and try to make my own living rather than live on somebody else's prestige, and entered into a partnership with a classmate of mine

at Harvard, under the firm name of Carton and Abramoff. We are practicing in my home town of Red Bank, New Jersey, and I am pleased to report, doing quite well. During part of the time I served as deputy counsel to the New Jersey Commissioner of Alcoholic Beverages, but found that I did not particularly like to work for the State, and I resigned from it. I was recently elected a member of the Republican County Executive Committee, which is a minor political office, and have been taking some part in political campaigns.

"You will be surprised, I think, to know that I married Katherine Pettit, a student at State Teacher's College, two years ago. We live in Chapel Hill, a little village outside of Red Bank. There is also a new occupant in our household named Lawrence A. Carton, 3rd, who will undoubtedly find that the '3rd' added to his name will not only cause him to be regarded as a snob, but also increase his cost of living. Tell Bill Krieg that this kid of ours is probably the nicest one he has ever seen, and I will tell him more about it when I see him at the reunion at Notre Dame next spring."

"There are a number of Notre Dame boys in this vicinity, notable among whom are Dr. George McDonnell, who also graduated in 1929, and who has established a very successful practice of medicine at Freehold, New Jersey. We had our annual outing at the Army-Notre Dame game in New York together. George is so far unmarried, but seems likely to change his status at any time."

"Vincent McCue, another one of our old Badin Hallites, lives in this vicinity. He is also a lawyer practicing here in Red Bank, and furnishes competition to your truly. David Diamond, who graduated, I think, in our class, is practicing medicine at Oceanport, New Jersey, which is quite near Red Bank. I am glad to report that he is also quite successful in his chosen profession."

"Before closing, I want to compliment you on the fine work you are doing in taking the trouble to collect information from such unworthies as myself."

"The man who could make a piano sound like a symphony: — intelligent, keen-witted and nimble-fingered Irv Corcoran, recently passed through Indianapolis on his honeymoon trip. Irv was married in Chicago to a girl who can best be described by saying 'when you look into her eyes it is like entering a church.' Irv. will be remembered as the man who wrote the official song for the Class Prom. . . . He probably wants to be forgotten as the man who collaborated with your secretary in producing the musical comedy 'The Kickoff' of the vintage of 1929-1930."

"The class secretary fell into a bit of luck on the day before the dead-line for this issue when he met Bob Knox who had just been married to Louise Steele at Springfield, Illinois, and who stopped off in Indianapolis on a trip to Washington, D.C. A number of Notre Dame men attended his wedding in Springfield, but there were only two '29ers in the crowd, viz: John Igoe, who is with the National Tube Company in St. Louis, and good old Howie Phalin, who is still making America book-conscious."

"At most all the football games this year some one has been asking for information about Frank J. Beltin. Investigation proved that Frank is in industrial engineering with the American Steel and Wire Company, a subsidiary of the United States Steel Corporation in Cleveland, Ohio. Frank is one of the brave lads who married in the fall of '29. At that time he was selling for Swift and Company out of Toledo, Ohio. At the height of the depression he moved back to Cleveland and

started in industrial engineering with Swift and Company, following which he did advance study with A. V. Segur Company of Chicago, and after 18 months took his present position. Frank reported on the other members of the class whom he had seen recently in about the following manner:

"I occasionally see Tom Kiener, who is in the coal business at Cleveland. Karl Martersteck and I have lunch frequently; Karl being connected with the Great Lakes Dredge and Dock Company. Speaking of the Great Lakes Dredge and Dock Company, I enjoyed seeing Bob Trotter, who is with that concern, at a Notre Dame summer dance. Bob is located in Sandusky, Ohio. When I last saw Clete Schneider he was telling me all of the advantages and disadvantages of being a 'gentleman farmer.' Clete is working in Cleveland and living on a farm about 20 miles west of the city. Don Hogan spent a week-end with us last month. He is now living in Detroit. I enjoyed spending a Saturday evening with Norm Hartzer, who was in Cleveland for the American Bar Association Convention this summer. Bill Boles was also a convention visitor in Cleveland, and I had lunch and a good talk with him."

"There used to be a melodrama — and there always will be one — in which the golden haired heroine says 'I was never more serious in my life!' That furnishes the theme for the statements which I am in a position to make about Clarence (Onnie) Donovan. Just before the Northwestern game I had the good fortune to see Onnie at Evanston and can report authentically that he is just as handsome and just as much of an 'All-American' man as he was back in the days when we were missing morning prayer. Donovan has just completed a very successful term as president of the Bedford Chamber of Commerce and has done a great deal for his community. He is presently the national committeeman of the Young Democrats of Indiana and was featured by the State Democratic Committee during the campaign that has just closed, as one of its headline speakers. Donovan is practicing law in Bedford and is easily the outstanding young lawyer of his territory."

"After the Notre Dame-Northwestern epic of '38 we met Bill O'Connor and his wife (formerly Louise Dumas of Fowler, who dressed beautifully in dark colors — but they looked gay on her). Bill is a real power in the Indianapolis Board of Trade and a shrewdly energetic, success-story of his own in the wholesale grocery business."

"Chicago's 'Old Heidelberg' is just that because of the expert ministration of rotund, smiling Don Wilkins of 'Juggler' business staff renown. Don is an advertising specialist and handles several other important accounts beside the Old Heidelberg, — but that's the most pleasant place to meet up with him. Drop around to chat with Don when you hit Chi."

"Reliable Matt Cullen has moved his firm of Gilmore, Hendricks, and Cullen over to suite 1225 at 160 North LaSalle Street, Chicago. You can telephone Matt at Central 3894 if you need legal advice in Chicago. . . ."

M. C. Kirchner was one of those Arkansas travelers whose trek from Pine Bluff, for the Minnesota game, was amply rewarded by the game itself.

1930 Secretary: Robert Hellrung, Humboldt Bldg., St. Louis, Missouri.

Warren Fogel produces beautifully as follows:

"Bob Hellrung has designated me as secretary for the coming issue of the ALUMNUS with particular reference to the news of the 1930 reunion at the New York City's Reunion

and Rally commemorating the 25th anniversary of the Notre Dame-Army game. As you know, the party was held at the Hotel Pennsylvania on Friday, October 28, and was one of the most successful occasions ever witnessed by your correspondent and ever held by the club here in New York."

"The writer had as his guests for the week-end John Motz, the Kitchener, Ontario, news tycoon, and his wife. We arrived at the Penn about 8:30 and attempted to set up headquarters in one of the boxes where the men of '30 might gather. I don't know how successful we were, but we corralled about 25 of the boys for handshakes and beer."

"Credits for the success of the party are first in order and, accordingly, Dick Donoghue leads the way as chairman of the Entertainment Committee of the Rockne Memorial Fund and responsible for the list of celebrities in attendance. Jim Rizer was also of the committee, as was Tim Toomey, who presided over the beer bar. The affair was also aided by Frank Dunn, who maintained the club headquarters for the week preceding the game and also during the week preceding the Navy game at Baltimore to which the club ran a special train."

"A varied group of '30 men all appeared, among them two newly-weds, Bernie Conroy and Don Laurie. Judge Con Carey came down from the North Country and although not a newly-wed, he admitted that he was ripe for the picking. Tom Cunningham ushered Con and Bernie around and looked to be enjoying the job immensely. I forgot to mention that Tom Lantry was also one of those responsible for the success of the party, being on the Finance Committee. Incidentally, I understand the party was very successful financially and will turn over a substantial sum to the Rockne Memorial Fund."

"Charlie Sullivan, Art Dennehy, Henry Frey and Bun Broecker, the latter a pillar of one of the leading law firms in the city, used their lips for refreshments and conversation, the conversation being of greater extent. Jack Flanagan, who practices law at Newburgh, came down with Federal Judge Conger of the Southern District of New York, and started to tell the judge about the goodness of the Notre Dame Law School, particularly at the time when he graduated in 1930. Johnny Freese, now a surgeon in Brooklyn, Ed Ellsworth, Jerry Parker, the efficient major-domo of the Centre Club, all added authority to the occasion."

"I saw Gus Bondi and Bill Walsh at the game the following day but could not catch their eyes. They probably were at the Reunion but in the crowd of 1,500 people, it was not unusual to miss some of our class. George Winkler, the proud father of four, I believe, girls, and Fred Davis were in attendance at the club's meeting that week but I missed them at the Reunion. Undoubtedly, there were many others whom I failed to see and I apologize for omitting their names. I am asking Dick Donoghue to check my list and supplement it if he can and if I get any results, I'll break out again in correspondence."

"Everyone of the boys I spoke to is looking forward to the 1940 reunion at school and I am sure you can count on a big delegation from the east."

"On the trip down to Baltimore for the Navy game the following week, Dick Donoghue, Frank Dunn and Hank Frey and yours truly represented the class and continued the festivities of the week before. While in Baltimore, we met Frank Walker, who is Attorney General Cumming's right hand, and who keeps sending me pamphlets on home making in order to get me to vote for the Democratic candidates for the Senate and House. If Frank's boss sees this, I'm only fooling."

"Later: I have been in touch with Dick Donoghue as I promised, and he advises me that also present at the party from the class of 1930 were Jack Cassidy and Frank Mosher, both working in the city, as well as Tom Lisztwan, who originally hailed from Vermont. Dick also tells me that Gus Bondi and Bill Walsh, whom I saw at the game, were both at the party.

"Others include Jim Mulvaney, of Auburn. New York. Johnny Law, down from his superintendent job at Woodburne, Chick O'Malley, up from the wilds of Scranton, and Tom Bradley, who succeeded in making the long trek from Riverdale in the Bronx."

STILL LATER:

"This constitutes my second supplemental letter relative to the 1930 reunion at the Army game party. I am sending it for my own protection, as much as for the news value, in view of the threats I have received if classmates then present are not mentioned.

"First of the new men on the list is Tim O'Rourke, the Astoria executive, who was there with bells on having received a 12 o'clock 'per' from his wife; also Gene Kennedy, John Nanovic and Andy Aman, apparently all the way from Ohio. Howie Smith came down from Pelham where he had a very successful year coaching Mt. St. Michael's Prep School. You should have heard the gloating when his team beat Jack Lavelle's All Hallows' club, 7-6.

"I forgot to mention an interesting experience with relation to the game on seeing a picture of John Dubuisson's brother as a member of the Army team playing in the backfield. The picture is the image of John, only obviously better looking, and when the lineup showed him to be from Opelousas, Louisiana, I was convinced that one of John's family had finally made something of himself. I do not understand how John let him get away from our club, but Army is certainly a good second choice. The boy played very well against us and will probably be a real threat for the next two years."

Bob Hellrung is here again with a lot of dope for you. He says:

"By way of supplement to Warren Fogel's article on the New York Reunion, for which I am duly appreciative, you may have the following tidbits of news from your St. Louis correspondent.

"First, congratulations are in order for Warren and the rest of the gang in New York who were responsible for the success of that Reunion.

"On December 3, the 'thirties' of California and the west coast are to follow suit and will hold a class reunion in Los Angeles, in connection with the U.S.C. game, with Doug Daley in charge. Doug, by the way, is honorary president of the Notre Dame Club of Los Angeles, and will be in charge of the entire show. The next issue of the ALUMNUS will carry his graphic description of the entire affair 'play by play.'

"During the past month, your correspondent has heard from Jack 'Red' Flynn, sounding like a voice from the wilderness, all the way from that land of sand and cactus, Prescott, Arizona. Jack is a bacteriologist, chasing bugs in his father's clinical laboratory. He tells me that Eddie Collins, from Oak Park, Illinois, who spent a summer in Prescott several years ago, is the only Notre Dame man he has seen 'in those parts' . . . and what's more, all he sees are health-seekers, gold-mine promoters, revenue officers, cattle thieves, and rattle snakes. However, Jack and Mrs. Flynn are going to gallop out to Los Angeles to see the Notre Dame crowd at the U.S.C. game.

"Larry Cotter, an architect of this class of '30, who hails from Buffalo, New York, is now permanently situated here in St. Louis with the architectural firm of O'Meara & Hills. Larry comes to us with high laurels gained in New York City, after seven years experience designing skyscrapers. Larry is unattached, quite eligible, and, if any of you boys have beautiful sisters 'in waiting,' you may send him a bid at 5709 Waterman, St. Louis, Missouri.

"Larry Cronin, of Elmira, New York, spent about seven years in New York City, as a special agent for the Prudential Life Insurance Company. We understand that he is now back in Elmira, insuring everybody in the old home town.

"Here's a surprising parcel of news: Jim Sheehy, who hailed from Syracuse, New York, and graduated in engineering in '30, decided that he would rather work on the human body than on a steel structure. A year and a half ago, Jim walked out of Duke University with a diploma in medicine, and is now interning in New York City at St. Vincent's Hospital.

"In closing, here's a suggestion: if all of you 'thirties' are too modest to write your correspondent about yourselves, please let me hear from your press agents.

"Yours for a national championship."

Walter Langford, gifted young professor of Spanish at the University, has launched into an extensive literary career somewhat unintentionally. Professor Langford, whose summers have been spent in Mexico attending the university in Mexico City, is a most able exponent of Mexican history, both ancient and contemporary. Interest in Mexico has brought a demand for Walter's articles, and in the month of November just passed, "The Sign" carried an article on the economic crisis; "The Missionary" carried an article on Mexico's martyr, Father Pro, and "The Ave Maria" carried an analysis of the implications of the reorganization of the official government political party. Walt has articles coming out in "St. Francis Home Journal," "The Little Missionary," and "The Ave Maria."

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

Here is great stuff from one of the best Winchells in the business, your Mr. Bergan: "The class seemed to be well represented at the Southern Cal game when our scout saw the Tom Ashes, the Matt Cullinans, the Paul Cushings, Norm Herwit, Ted Strong, Joe Guadnola, Ed Mehern, Paul Enright, Francis Henneberger and Ed Sheeran. At the Minnesota game were: Vern Knox, Ben Oakes, Red Callaghan, Walt Murphy, Jim Griffin, Al Ferguson, Nick Bohling, Joe Manizzo, Bill Descenberg, John McIntyre, Clarence Futter and Eddie Ryan, along with many others who were not in view when the game ended.

"Harry Langton has been making rapid strides as sales manager for the Dictograph Products Company in Dallas, Texas, and recently led the nation in sales. Paul Grant is still busy in the Mattoon branch of the Illinois Public Service company and at home with the care of the second Grant heir born last month. The Jerry Crowleys are now residing in South Bend and bid a hearty welcome to any of the class to pay them a visit when in the vicinity. Al Stepan is peddling chemicals and recently has taken over new territory in the Northwest. Ed Hosinski has forsaken the tire business for a sales job with the New York Lamp Co. Frank Brown was recently elected to office in Pennville, Indiana. Bud Tuohy, the Long Island barrister, has recently recovered from a serious illness and is back at his practice once more.

"Bob Massey is a field man for the duPont Company in Wilmington, Delaware. Jim Bourdeau is in Saranac Lake, New York, assisting his father in the meat packing business. Frank McGreal has opened his own law office in the 10 LaSalle Building, Chicago, after a two-year tenure with the Chicago Title and Trust Co. Joe O'Hara has received many advancements with the General Electric Co. Schenectady, New York, and is now in the experimental division. His old friend, Bill Karl, is with Continental Motors, Detroit. Jack Keefe, with the R.F.C. in Chicago, is planning on being married soon after the first of the year. Pat Mangan has been recently transferred to Western Adjustment Bureau Office in Springfield. Pat has two children. Frank Kopinski was elected justice of the peace for the South Bend district in the November election and will assume office on January 1.

"Sorrow again visited the class early in November when Brother John, C.S.C., died in Dacca, India. Brother John, who received his bachelor of science degree with the class, had spent four years as principal of the Congregation of Holy Cross school in Dacca, and had been doing wonderful work as a missionary. A Mass was said for the repose of his soul at the request of the class.

"Bud Tuohy relates the following anecdote '31 class members in New York for the Army week-end:

"Bob Pendergast was here for both business and pleasure, with the latter in the foreground; Dick Lacy, who is here in N.Y.C. working for the Travelers Insurance Company; Dan Williams, also in New York as an attorney with an insurance company; John Foley, who has forsaken law and is teaching up Tarrytown way; Dick Donoghue, who had a big hand in making the pre-game rally the great success it was. Others we saw—and there are some I've probably forgotten—were Dave Nash, Charley 'Kid' Spinelli, Jack Saunders, Dick Barber, Rye barrister; Ed Cunningham, Al Howard, Ben Oakes, Bob Massey, Johnny Byrnes, and Roy Bailey."

"There is still an opening in this department for many news reports of class members who have been absent from this column for the past seven years. We urge some news from the absentees so that we may pass on their achievements and whereabouts."

Louis Heitger, who has been at Muskegon, Michigan, has gone to the Atlanta, Georgia, headquarters of the E. H. Sheldon Company.

1932 Secretary: Herbert Giorgie, 9055 188th Street, Hollis, L. L., New York.

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

Don Wise comes crashing through with this grand stuff:

"Bill Lynch writes from Yonkers, New York, and really cracks the ice with a generous contribution—here it is:

"Jim 'Rip' Engels is teaching school in Green Bay, Wisconsin, and is the proud father of two future bearers of the Engels banner."

"Mike DeLay is managing one of his father's banks in Norfolk, Nebraska. He, too, is the father of a little daughter."

"Sabby Addonizio is a physical education instructor in the New Jersey school system."

"Rafe Biceglia, ex. '33, is in the contracting business in Harrison, New York."

"Johnny Burke, from Glens Falls, New York, is in charge of some of the P.W.A. projects in and around Glens Falls."

"Leo Cummings is with a steamship concern. Johnny English is running his own shoe store in Seattle. Incidentally, Johnny is once more up and around after an operation on an injured knee."

"Dick Meade is the manager of the Pacific Fruit Company in Portland, Oregon."

"Andy Botti has the Ford agency in Mid-dletown, New York, and from all reports is doing quite well."

"Art Lavery is now an insurance broker—he has his own firm in Brooklyn."

"Jim McLaughlin, of Atlantic Highlands, New Jersey, is on the legal staff of the Third Avenue Railway System in New York."

"Hank Pendergast is an ace reporter for the 'Newark Evening News.'"

"Doug Giorgio is interning over at Mary Immaculate Hospital in Jamaica, Long Island."

"Joe Clark has resumed his position as a national bank examiner after a few months' illness."

"Norb Schwartz is with the Lee Hardware Company in Salina, Kansas."

"Marty Linsky is with Sears Roebuck in Chicago. Jack Kelley, of Eau Claire, Wisconsin, was at the pep rally prior to the Army game. He is working for a travel bureau."

"Jack 'Chet' Hoyt is one of New York's very promising young attorneys. Georgie Gru also attended the pre-Army game rally. Bill Golden is on the Phy Ed staff at Manhattan College. Jim Ross is practicing law in Brooklyn with his brother John. Al Ripley holds forth at his tavern 'The Brass Rail' in Pleasantville, New York."

"George Rohrs is going great guns with Hornblower and Weeks. From all reports, George has really settled down and is no longer a rival of Fred Astaire or Maury DeWald. Dave McCaffery is working at West Point. He is on an engineering project of the government. Frank 'Gunner' McGee is still with the government as a national bank examiner. He and his wife are home to guests every night but Tuesday in the Bronx. Tuesday nights he bowls. Harry Grattan is an education adviser with the C.C.C. Louis 'Bud' Murphy is still with his father's concern in Columbus, Ohio."

"Ed Eckert was married late in the month of August. He is with the A. J. Eckert Plumbing Company in Albany, New York. Jerry Finneran is with the New York 'Journal-American.' The last report on Jerry was that he was in the seed and farm department of the paper. Jack Finneran is still with the New York 'Daily News'—he is now the proud father of his second little girl. Frank Fallon is practicing law in New Rochelle, New York. Frank Martin and Charley Quinn were seen at the Pennsylvania Hotel the night before the Army game."

Don Wise has heard from Tony Wallace, who passed the Pennsylvania bar and was admitted on October 17. Don also writes that Maury Scanlon is a division manager for the American Tobacco Company.

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

Jim Moscow, of good old Providence Mutual, comes through after a long absence:

"I regret having been such a 'scoopless' reporter for so long but, truly, news of the '34 group is about as scarce as Chicago Maroons' football victories."

"First of all I would like to catch up on a few marriages. Last June found Andy Auth

being linked with Miss Nellie McCormick in Washington. In the same month Miss Lucile Buckley, the sister of Jack Buckley of our class, became the bride of Ed Fisher. It is rumored that Erwin Keip is soon to take on a Notre Dame class of '34 brother-in-law also. Incidentally, Erp most recently has taken over an important Missouri district for the American Druggists Syndicate. This column would like him to put 'the bee' on Landers Mannott and a few more for a line now and then.

"Coming back to weddings we find that Bill O'Brien of Connecticut (was it Bridgeport or New Haven?) was married to Miss Marie Siegmann in Pulaski, Tennessee, on August 11. This writer hopes you will call again on your next trip to Chicago, Bill.

"John Kieff is the proud daddy of a Patrick James—Congratulations, Betty and Jack.

"Charley Schwartzel was a most welcome visitor to Chicago last September. Still faithful to New Albany, Indiana. Charley reports a booming basket business in the nearby states in which he operates.

"Jimmy Dunnigan announces the formation of a law partnership of Dwyer, Gold, Kennedy, and Dunnigan. They operate from 41 East 42nd Street in New York City. Good luck, Jim, and please forget the suit for my not acknowledging this sooner.

"Another Jim, namely Kearns, continues his rapid strides as a popular sports columnist for the 'Chicago Daily News.' It seems like old times to us Chicagoans to be reading Jim's accounts of Irish football games.

"Food for thought: Only six months until our five-year-reunion! Just thought I'd mention it so some of you boys can start working on the wives for a week-end 'per.'"

Much more than welcome is this swell letter from the guy who must certainly rate as the most courageous member of the class—George Belting:

"After reading Ed Moran's 'wee bit' of information in the current issue of the ALUMNUS concerning the members of the class of '34, there is little to be added. However, I have heard directly or indirectly from a few of the boys that Ed didn't see in his globe trotting, and am passing on the news.

"At the present time I am completing my twenty-eighth month in hospitals or sanatoriums in a fight against a swell case of tuberculosis. The prospects at this time are very good, but it will be quite a while yet before I can be up and around. At the moment I am recovering, from two thoracoplasty operations, in which a total of seven ribs were removed. Now, as the surgeon told me, I would be a real halfback for Elmer Layden, literally speaking. But everything is coming along fine now—thanks to all the Masses and prayers that were offered for me. My goal now is to be back to school for our first reunion. Right now it is doubtful if I will be able to make it, but they can't shoot a fellow for hoping, can they?

"Now about some of the other '34ers. Joe Hanratty was in the auditor's office of the city of Parma. Bob Rainey transferred from his home town of Peoria to Chicago, where he is going great guns. Bob has been a most faithful correspondent during my incarceration, and from his letters the following has come to light. Jack Greiser is making Peoria and vicinity Palmolive soap conscious. Vince Rickey is proprietor of his own grocery store in the same city and doing right well, thank you. Bill Motsett is with his dad in the laundry business in Peoria.

"Going out West we find Gene Blish creat-

ing ideas for the MacGruder & Company, of Denver, Colorado, advertising counsellors. Ed Mansfield also is in Denver. Wells Robison is still engineering for the government with G.H.Q. at Davenport, Iowa. Joe Clark, ex. '34, is postmaster at Natrona, Pennsylvania, and holds an office in one of the postmasters' national organizations. Jim Gleason is insuring everyone in Lima, New York, through his own agency, for the Phoenix Mutual Life Insurance Company. Bill Reilly, of the East Orange, New Jersey, Reillys, was married last spring and is doing re-write for the Newark 'Star-Eagle.' Bill Manard, the old roomie from Buffalo, who has been down to Cleveland to see me a few times, is with one of the large steel companies in Lackawanna, New York. Tom Brubson, also of Buffalo, is a travelling representative for the Dennison Manufacturing Company. The last I heard from Jim Garland he was doing social service work in Washington, D.C.

"Well, that's all the news for this time. Tell the boys that I would be more than happy to hear from them. I have plenty of time on my hands and nothing to do with it. I may be reached at Mount Royal Sanatorium, Brecksville, Ohio. Incidentally, if any of the boys ever get to Cleveland and have a few hours to spare, I would be delighted to see them. The sanatorium is only about 12 miles southwest of Cleveland."

A letter from Los Angeles, from Ben Alexander, informs us that Nick Lukats is the greatest actor out there, and that Jack Carberry is now in charge of letting that fact leak out for Nick.

Word from the Law School is that Edwin J. Holman, Leavenworth, Kansas, was elected to the state legislature on November 8, on the Republican ticket.

C. T. Williamsen is now with the metallurgical department of the Hyatt Bearing Division of General Motors, Harrison, New Jersey, the home address being 178 Bayview Avenue, Great Neck, L.I., New York. He was formerly in Dayton, Ohio, as district representative of the Torrington (Conn.) Company.

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

Here, friends of the ALUMNUS audience, is a miracle. The cloud-walking Hochreiter turns out a column for you. Take it away, suh, with the best wishes of the staff:

"Here we are again, gang, but this time we have a new headliner for the first shot out of the journalistic gun.

"Since the betrothed and the scribe became very tired of making week-end jumps to carry on a romance, they both grabbed off healthy positions when they presented themselves in the same town. The next column comes from New Orleans, Louisiana, where Mr. and Mrs. Franklyn Hochreiter will be enjoying mixed French and Spanish culture, with a remnant of Huey Long.

"The date—December 26. The place—Mt. St. Mary's Academy chapel, Kenmore, N. Y. The official witness—Rev. Thomas J. Brennan, C.S.C. The bride—Miss Clara Ann Ball of Buffalo, New York. The lucky person—definitely yours truly,—not the bride. The day after the wedding takes us to the sunny warm climes of New Orleans where Mrs. Hochreiter becomes chief psychiatric social worker of the new Child Guidance Institute, and the 'little man' takes over another venture in probation. The Louisiana address is not known at time of writing, so you can still send those epistles to the Midland number until we give further notice. Once we are settled down New Orleans way we'll be expecting to see that southern contingent real

often — that means Saleh, Gravel, Jacobs, etc.

"And now to the correspondence of the month. Things began picking up and we have three meaty epistles from which to draw our chatter. But first a note on Bill Measer. While home over the Thanksgiving holiday we ran into Bill in the Terrace Room of the Statler. The Williamville Adonis is teaching at the local high school, looks very healthy and seems to have grown more serious in his professorial status.

"Two letters from the east arrived on the same day — one from Vermont and one from New York City. We'll take them in order.

"The New England missive was a welcome messenger from Ed Bried. Ed is head of the Chemistry Department of St. Michael's College in Winooski Park, Vermont. Let's trace through his history since we left him in the gym back in June, 1935.

"After graduation Ed spent a year at the University of Cincinnati in the graduate school of chemical engineering. Then he returned to N.D. and received the degree of Doctor of Philosophy in chemistry at the last summer session. Upon receiving the sheepskin Ed took the first train for St. Petersburg, Florida, and was married there to Miss Martha Louise Ice, of Fairmont, West Virginia and St. Petersburg. Two weeks of travel in the southern states brought the Brieds to Burlington, Vermont, where Ed had previously accepted a position at St. Michael's as head of their chemistry department.

"Much felicitations on your success, Ed, and on your marriage. They certainly placed you on 'top of the heap' and right in the front lines of the '35 advance guard of matrimony. May your success and happiness continue and become fuller as the years roll on.

"With Ed at St. Michael's are two more Notre Dame men. Father J. T. Purtil, M.A. '37, is dean of studies, and Joe Deguan, '34, is also a member of the faculty and in charge of publicity. As a point of information, Ed — we are not with Dow, though the plant controls everything in these parts. We are working until December 17 for a private board and the state, in social work.

"Next we move on a news summary sent in by Frank Sinnott. After taking a crack at the law, and deciding to go straight instead, the Bronx Dapper Dan swung over to Fordham Graduate School and hit out for an M.A. in English. At the present writing all looks well for Frank's capturing the degree next year. In the interim between law and graduate work, Frank looked into the business world and found it wanting.

"In the New York letter came some very valuable dope on several of our crowd of whom we have heard little these past few years. For it, Frank, we are deeply grateful.

"Bob Simmons is going to town in Rochester, New York, where he is associated with his Dad in business. But the Simmons' boy refuses to give up the books. We hear he does a little studying on the side.

"Believe it or not, but Charlie Bragg, also of Rochester, is employed by the Keystone Supply Company and is dispensing bricks and other building material.

"We have heard a lot about the 'big town sharper' but did not run into him during our year on Manhattan Island. Not so fortunate were Barney English and Bob Simmons last summer when they were relieved of their luggage while their car was parked.

"Frank writes that Vince Gorman is in the

city but they seldom meet. We recall passing on the info that Vince was headed Cornellward for medicine this year. How about it, Vince — are you ever going to take us up on our pleas for a line about yourself?

"For those of the gang who are down Fordham way, how about stopping in for a moment with friend Sinnott? He's available at 305 Dealy Hall.

"You know we get about one or two letters a year from Frank Holahan, but when they come through they are chuck full of real news. Awaiting our return from turkey in Buffalo at Thanksgiving was a long missive written in the Montrose Inn in Pennsylvania. We give you the swell dope that our Bank Examiner put on the wire for us.

"Frank was down to New York City for the Army game but saw very few of the '35 mob. Attending the game with Frank and his feminine companion were Adrian Wackerman and his fair one. Since last heard from Adrian has joined up with another architectural firm in Philadelphia. This was a recent change, and from all reports, the little blonde genius of the slide rule and India ink is really pitching. During the summer Wackerman flew out to Chi to do the honors as best man at the wedding of Frank Leonard.

"The only other '35er seen at the game by Frank was Joe Schmidt whom he met as he was leaving the stadium. No information on Joe.

"While making the victory more gala by a little N.Y.C. night life, the correspondent ran into Ned Rowan at the Picadilly. Ned has been working for the Commonwealth, pending his return to Georgetown Law School in the near future.

"Ned passed on the news that Bob Henneberger is no longer in Washington and that the latest grapevine code has him in the home town in Illinois.

"Pending verification we give you the hearsay on Ray Broderick. Ray is reputed to be on the payroll of one of the federal agencies in the capitol. We are not sure if this is still the story since Ray passed the Pennsylvania bar. How about the details, Ray, via a letter?

"Frank writes that when he was in Minneapolis a few months back he again endeavored to contact his old Presbytery roomie, Danny McLaughlin but with little success. Rumor has it that Dan is continuing to superintend a road gang in the summer and take law at Minnesota in the winter. Dan is booked to take the LL.B. this year.

"On one of his flying trips home to Galesburg, our examiner saw Tom Graves, who is on the sports staff of the local newspaper. While in the home territory, word was about that 'Scorp' Hallberg is still auditing for the state.

"Of Jack Pendergast there is chatter that he has been in the throes of adjusting to California sunshine and orange groves. The attraction taking Jack west is not known. A note, Jack?

"Another '35er to add to our column of those in wedlock is 'Roundy' Pogue, who is reported married and enjoying it, together with a good position in Chicago.

"While in Sayre, Pennsylvania, a few weeks back, Frank called Aaron Hamm at Binghamton, New York. Aaron, at the present rolling of the press, is drawing a check from WPA as engineer in the vicinity of southern New York.

"Hold your breath, feilas — here is word on Phil Jacobs! He actually writes letters occasionally, even if it be to Holahan instead of the scribe. Imagine Phil still holding down

that bank position down there in the home town in Louisiana. We'll be expecting to see you after the first of the year, Phil.

"A last bit of news from Frank informs us that Al David recently went to Venezuela for the Gulf Oil Company to remain for at least two years.

"For our three correspondents we say from the heart 'gratias!' You have brought the picture up to date for a lot of the gang of whom we have heard nothing for a long time. Now, how about the rest of the crowd breaking loose with a letter or a penny post card? Let's get going and hit our stride again! This month brings us back into the swing, and next time we want to fill one full page in the old monthly. What do you say — are you willing?

"Don't forget — you can still address us at 610 Rodd in Midland, and the mail will be forwarded to New Orleans. Next time we will give you the Louisiana address.

"Here is to a really Merry Christmas and a Prosperous New Year from us to all you guys out there!"

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

Great stuff, this is, following Johnny's Army week-end. Here we go:

"By the time these notes reach print, the football season will be just a memory, yet here we are reporting on the gang that came to New York to see Notre Dame beat Army on October 29. So many '35ers flowed in and out of town that week-end that at this late date you'll have to pardon us if we accidentally overlook a few. Get angry enough to write and call the matter to our attention — we'll be glad to hear from you. But no law suits, please.

"The festivities started Friday evening with a brilliant array of speakers attracting a smashing turnout of 1,200 N.D. rooters to the Grand Ballroom of the Hotel Pennsylvania for a pre-game Reunion and Rally. Prominent on the committees responsible for the success of the affair were Bud Goldman and Joe Schmidt who worked on the publicity. Gathered around the tables reserved for '36 were Dan Sullivan who reported that he is now with the printing department of the International Tailoring Company in New York, and August "Sunny" Church, economics student par excellence.

"Dan revealed that his old side kick, Bob Stapp, has gone west end, is now doing very well on the editorial staff of a newspaper in or near Denver, Colorado. A little more information is in order, Bob. Sunny is putting into practice the Distributive Justice precepts Father Bolger pounded into our respective skulls. His boast is that he and his Dad operate one of North Plainfield, New Jersey's, largest grocery stores where every one of the eight clerks receives a substantial living wage. He also admitted to having journeyed altarward last January.

"Joe Ratigan was present to listen to Grantland Rice, Gene Tunney, et al. and incidentally to inform us that he returned from his European vacation jaunt in time to continue with his medieval literature studies at Pennsylvania. Joe reported that Dave Flynn, whose correct address was recently requested in these columns for the Alumni Association, has been confined to the Springbrooke Sanitarium, Aurora, Illinois, for the last year and a half. Joe has been out twice to visit Dave who has been fighting a winning battle against tuberculosis. Best of luck, Dave, and we trust that you will be recovered sufficiently to be on hand for next year's game. How about a letter to Dave, boys?

"Jim Sherry was around frantically hunting

for someone with an extra ticket for the game next day. Mickey Dendler, who deserted his law books at the University of Pennsylvania to spend the week-end with your correspondent, pulled an extra one of the little pasteboards out of his sleeve, and big Jim almost wept on his neck. Sherry reported that last September he and Gene Tobin drove from Chicago to Tarrytown, New York, where Jim keeps the books of the Chevrolet plant in order. The trip, which began on Friday, ended on the following Wednesday with stops in between to visit Tom Campbell and Johnny Brogger in Grand Rapids. Jim reported that Tobin is connected with the Internal Revenue office in Chicago, that Art Huber is doing accounting work for Chevrolet in Norwood, Ohio, and that Luke Tiernan, now with the International Business Machines in Chicago, may be assigned to Endicott, New York, this fall. Also that Abe Shore, now working for a public accounting firm in Chicago, has a baby boy a year old, and that Al Rohl is an insurance broker in Chicago.

"Also at the rally were a number of familiar faces from New York including Bill Walsh, Bud Goldman, Jim Kirby, Joe Donnina, Andy Hufnagel, Dick Campbell, Jim Reilly and Joe Schmidt. Joe, incidentally, was recently awarded the Doc Savage Medal for his work in connection with the Knights of Columbus boy movement. What the gang in and around New York wants to know is how you can set a good example to the youngsters yet run around with steel tycoon's and railroad magnate's daughters over the Army game week-end, and date Toby Wing at the International Casino?

"Following the game Saturday, we ran into most of the gang from '36 in the Hotel Pennsylvania. Joe Weiss was there to report that he is now taking law at Detroit, and doing very well. Chuck Boyle and Lee Moorman were there, too, still grumbling in their whiskeys because your secretary didn't vote their way back in the class elections in 1935! Lee, after finishing up at Notre Dame this past June, is now practicing law in Detroit, we believe. Chuck dug himself out of the Minnesota snowdrifts to catch the dog sled for New York and the game. He was too busy bemoaning that lost vote to tell what he is doing for a living. Probably still kissing babies and giving out cigars for some other candidate.

"Paul Cummings was around wanting to know why he didn't get his ticket application blanks in time for the game. Honestly, Paul, after spending the last couple of games behind the goal posts, we would even like to know how you crash that magic circle that gets as far as the 20-yard line! Paul is still with the American Can Company in Brooklyn.

"Charley Clark was on hand to state that his work at Fordham Law School's night session keeps him from attending more club meetings. Charley reported that there was a rumor to the effect that Moose Kennedy had got married sometime in September, 1938. If true, Moose, how about a verification—and a little news from Nick Tancredi would be in order, too. There was also a rumor that Pete Kowaczek had married in Chicago. How about that, Pete?

"Tom Grady, the old drum major from Chicago, was around to point out the disadvantages of sleeping in a day coach. Tom is still with that meat packing outfit in the Windy City.

"Also seen at one time or other during the week-end were Nick Casillo, who is going to law school in Brooklyn, (don't sue us if that is wrong, Nick), Jack Skelly, Dan Hanrahan, Bill Flannery, Bill Shea and several others. Among the many whom we didn't have the

pleasure of greeting personally were Wayne Millner, who retired early as he was scheduled to start at end for the Washington Redskins the following day, and Joe Mansfield, the dem-on announcer from Providence.

"Joe dropped us a line after the game to let us know that he had been in town but had missed us. Joe is still announcing for WJAR, Providence, Rhode Island, and during the recent hurricane worked on a 24-hour shift. He was sent out to the stricken areas to broadcast description work. Joe writes that while in New York he saw Maury Quinn, now practicing law in Buffalo, Roman Belmont, Joe MacDonald, who is still with the Western Union here in the Metropolis, and Father Keller. Sorry, Joe, but I don't know Sherb Herrick's address, but if the gentleman in question reads this he can reach Mrs. Mansfield's little boy by writing WJAR.

"Joe Prendergast, who teamed with your secretary and had a lot of fun worrying about those 'Scholastic' deadlines in '35-'36, came on from Illinois to see the game. Joe is now doing editorial work for a publishing concern and reports that the Mid-West isn't so bad (coming from a New Englander that is almost treason). Joe pulled through a case of pneumonia last year and is now fit and ready again.

"And that about winds up the 1938 Army game. In the mail this month was a card announcing the marriage of Al Torribio to Miss Vista Hosking on Friday, November 4, at Trinidad, Colorado. Congratulations and best wishes, Al. The newlyweds will be at home by this time at 3706 East Fourth, Los Angeles, California. From last reports we believe that Al is doing social service work in California.

"Joe Newman wrote in from Baltimore in answer to our request for some information regarding his whereabouts. Joe is working for the Bureau of Records, Social Security Board, and reports that he is married and the proud father of a year old girl. Congratulations. Joe disclosed that Merrill Clements is supervisor of the accounting department for the Standard Life Association Company in Lawrence, Kansas. Joe wants to hear from Fred Deichmann, who was last reported in charge of the Equitable Life Agency at Santa Monica, California. Newman can be reached at 3726 Beecher Avenue, Baltimore.

"George Miller is in line for congratulations—the reason being George M. Miller, 3rd, who weighed 8 pounds, 11 ounces when he took his first look at Anamoose, North Dakota, on November 12. According to George's card, the youngster's chief occupation is being admired, and his chief accomplishments are largely vocal. George writes that he is now operating a liquor store in Anamoose.

"The heavy Thanksgiving snowfall did not deter us from leaving for Philadelphia and the Army-Navy game on November 26. While in the Quaker City we enjoyed our stay with Mickey Dendler, who finishes up his law work at Pennsylvania this June. With Mickey, we stopped around to the editorial department of the Philadelphia 'Record' to see Lin Phoebus. Lin confirmed our story in the last issue that he was married July 5, 1938, in the Cathedral in Philadelphia. At the present time he can be reached at Apartment 5, Fretz Building, 7th and Market Streets, Perkasia, Pennsylvania.

"And that winds up the column for this month. We leave you all with our sincerest wishes for a Merry Christmas and a profitable and successful New Year. And if you happen to remember, drop us a Christmas card this year. We would particularly like to hear from the following: Don Draper, Francis Dunn,

Dick Eckrich, Bro. Dominic Elder, Don Elser, Ed Eppler, Bob Ervin, Bill Fay, Bill Fieweger, Pat Fisher, Jim Fitzgerald, Joe Fitzmaurice, and Charlie Fitzsimmons."

Class of '36 members will regret to learn of the serious illness of Carlos P. Romulo, distinguished Philippines publisher, who delivered the great oration on government at the Roosevelt Convocation in December, 1935, and was, together with the President, awarded an honorary LL.D., at the time.

Frank Wade has joined the roster of the Bendix Brakes, one of the fast basketball units in the semi-pro. Johnny Moir and Paul Nowak of last year's squad, are on the Akron, Ohio, Firestones, in the same circuit.

That there is a field for the placement service is evident in the fact that Jack Brown, '38, is working for the newly organized radio station WTBC in Brown City, Mich., and, directly through the placement service, was recently joined in that organization by Carmi Belmont, who had been here at the University doing some work and writing a master's thesis.

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

Things being what they are, you're lucky to have Foley with you for this spasm. Take it away:

"Three days late on the deadline and the day after the Trojan horse bared its fangs into what was meant to be a succulent national title—but then, the boys saw the Coast.

"First comes word from South Bend through our medium, one Harry Koehler, Jr., who reports on many of the lads in the vicinity of Hook's. Koehler, who was with the South Bend Lathe works, reports that he spent the summer as an interior decorator, while most of us were scrambling around to patch up the exterior.

"Tom Lucky is still with Jones and Dabny Paint Company, in Louisville, Kentucky, and was married last April, which I think we reported earlier. It is said (by Koehler) that the paint business is hotter than a \$2 pistol and everything is hunky-dory in Louisville. We are waiting for confirmation of this report from Emil J. 'Narcissus' Peter.

"Karl King is reported doing well as an accountant in the Bend, while Bud Mix is mixing it in Indianapolis. Both these lads, according to Koehler, are keeping a sharp eye on the fast ones and doing very well indeed.

"Another of the South Benders, this one a protegee of Doctor Cooney's hot-box, Milton Bock, is still at home and covering a beat for the South Bend 'News-Times.' On the same pink sheet is Edward Fischer, also one who panted for knowledge, and got it, at the hitching post of Journalism in the Library basement.

"Koehler reports on Morris Moskowitz, but the best he can do in the way of information is that Morris is up, around and able to take a little nourishment, he isn't sure how Morris is occupied. Gene Mullen is reported still with the Carnegie Steel Corporation, in Chicago. Milton Katz is also still in South Bend, and is doing bookkeeping for Gilbert's clothing store. James Payton is also employed in the Bend and works for the Associates Building. Payton, incidentally, is, or was, passing out cigars with paternal pride.

"Louis Hickey, we are told, is in the undertaking business with his brother.

"Now for a bit of first hand information. Snagging a ducat when the last dog was being led to the scaffold, we managed to make the

Minnesota game, saw a flock of the boys, wandered in disbelief about the campus and will try to remember some of the goings on.

"Among those jammed into the stadium (we trust), were Paul Sheedy, still hitting the ball in Snyder, N. Y. (yes, Katie Phillipson was nearby). Jim Moulder was also on hand, dapper as a duke and brought word of Tom Condon and the rest of the Buffalo contingent. Tom recently hooked up with an insurance firm in Buffalo and is said to be inuring everything in sight.

"Geographical notes: You should take a gander at the new candy store! Everything in stock from Little Liver Pills to big chocolate malteds in paper pails. It's the McCoy and no mistake. We are sorry to report that we gulped up a malted and a 'Dainty Delight Pimento Cheese and Pineapple' sandwich, without once seeing a tattered suede jacket and a voice bellowing for milk and chocolate graham. 'O tempora, O mores!' Even the cigaret displays in crepe paper have gone Finchley.

"Then downtown. We like to drive right smack through South Bend because they went and streamlined the front of Hook's so it looks like a cross between the Burlington Zephyr and a new gas stove. But they haven't streamlined the lads in front nor the South Benders who are so fondly gazed at by said gentlemen.

"Others on hand for the 19-0 affair were Jack Hurley, with whom we talked just briefly; 'Slick' Emmett Hart, fresh from big business machinations; Henry Ruen, the proud papa; John Ullman, not a proud papa, but working for one; Roy Barron and Bob Siegfried, together as usual, and with whom we managed to palaver only briefly.

"From our Eastern representatives comes all kinds of glad tidings. Most of them date back almost as far as the Army game, and you know what that means.

"We are told that Charles Roggenstein, of the Rockville Centre Roggensteins, now tips the beam at 174 and was at Columbia Law School. We deem it wise to say no more of the Law School.

"With Roggenstein at the same institution was James Waldron, who is still battling the books, and we are sure will triumph.

"Cousin Joe O'Neill was at Temple Law school, another school career we will refrain from reviewing. We are told, but hesitate to report, that O'Neill is working. Such may be the case, but we would like to see the handle of the pick.

"Joe Quinn was reported temporarily out of a post, but will no doubt, smile his way back into one, possibly before this type is even set. Cy Stroker, the Scholastic's best managing editor during 1936-1937, is reported doing very well on the East coast, as everyone knew he would.

"Freddy Gast is said to be working for a company in Beacon, New York, where he is employed as a chemist and is said to be doing right well with the tubes and potions. John Campbell and Larry Barnett are medical students in Philadelphia.

"The Harvard trio, consisting mainly of John Marbach, Harry Baldwin and George Lane, is heard from only indirectly and we presume the boys are still absorbing culture, etc., under the ivy. 'Pee Wee' Hardart and 'Mad Bob' Gchres are studying medicine at Columbia. They were all in New York somewhere about the time of the Army game.

"We report for what it is worth, the bare skeleton of a story of Jack Gillespie, Jack

Byrne and 'Yussel Joe' Moore. They are said to have batted about New York quite properly. Moore, incidentally, had a rip-roaring season with a high school football club he is coaching; Byrne is heir apparent for the Snuggie crown and Gillespie is journalizing at Westfield.

"From outside the Mazda Belt, we journey in a flash to Arkansas, where a flash means what it flashes. Bob Puryear, our plains correspondent, is working in and out of Jonesboro with the Puryear Grocery Company.

"At the Minnesota game we also saw a good many of the Chicago contingent reported on rather regularly. Frank Lesselyong, from way up in the copper country, now of Chi., tells us he is temporarily stalled, but appeared not the least depressed.

"It also seems that Frank Geddes, of the Windy City, is, or was, in a marrying mood. We hesitate to report an actual wedding because we can't remember Lesselyong's conversation, interrupted by many, many side issues. Yeah bo!

"This will stagger to a close of this canto, remembering that the frost is on the pumpkin, the yule log has been hewn, and Santa Claus and his thousands of brothers have been banging the tambourines for lo these many days. We are happy to report that on this, our second Christmas away from the Golden Dome, most of the boys seem to be happily situated, some have had disappointments, at least one of our members has died—but in a true sense of thankfulness for what we have in common, we wish everyone of '37 a truly Merry Christmas and a joyous New Year. Jeeves, the plum pudding and a bit of tinsel—'tis the Yuletide."

William V. Jordan is working in South Bend with the J. C. Penney Company, and taking the opportunity to finish his thesis for his M.A.

Robert M. Siegfried won a distinction with his appointment as secretary of the State Insurance Board in Oklahoma. Bob is associated with his father in the insurance business. The Board, consisting of only three members, has full and complete charge of some 17,000 agent licenses and the enforcement of state insurance laws for some 600 companies operating there. The appointment to the board is made by the governor of the state, and Bob is the first Tulsan, the youngest man, and the first Catholic appointed to the important post, Carl Senger sends in a letter.

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

This, my kind friends, is the Williams ALUMNUS for December. Settle down for a couple of hours and read on:

"On November 1, in the hope of getting some information from various sections of the class, I mailed post cards to Steve Dietrich, Jack Simon, Hugh Correll, Jim Blunt, Frank Detscher, Pierre de la Vergne, Rus Fitzgerald, Spud O'Brien, John Murrin, Gus Sidler, George Sauter, Rus Redgate and Vernon Ruge.

"So far I have had three replies. Steve Dietrich writes, 'I am now working for the Trenton "Times" where I hold the position of manager of the Merchandising Department. I make contacts for national advertisers. For instance, Chesterfield (plug) writes to the paper wanting to know how they sell compared with other cigarettes. I then cover the required number of stores and get the data from them. It keeps me quite busy. I have been with the paper since the first of October, and like it very much.'

"As for any other information, I am married and have been since January, 1936. That's one on the boys of Notre Dame. My wife is here with me and we're getting along swell."

"I'm sorry that I could not get this information to you any sooner, and am sure you understand. In the future you may reach me at 43 Evans Avenue, Trenton, New Jersey. Congratulations, Steve, and shame on you for keeping us in the dark so long.

"Hugh Correll replied to the post card inquiry in this fine way, 'Received your card a few days ago and determined to reward your investment with a reply. There is nothing to offer as far as any personal information is concerned. I am still unemployed and beginning to wonder when, if ever, something will break. I am not without hope, however, for I have a few good things in mind that might turn out for the best. Time will tell and goodness knows I have plenty of that.'

"Took a trip East this past summer and saw some of the boys. Wasn't able to see many of them due to lack of time. Chick Gallagher was at that time running a store for his Dad and, so he says, is quite a salesman. Joe Corcoran is working for the city of Brockton, Massachusetts, and is going back to school the second semester to get his degree."

"You were wrong about Charlie Macaluso. He is not working for his Dad, but is teaching school. I haven't seen him for a couple of months but expect to in the near future. Harry Fox is working for his Dad, and Bob Hackman is working, but I'm not sure what he is doing. Leo McFarlane was here over a week-end late in the summer, and, although he finished before we did, I thought you might like to know. He's coaching and teaching at St. Mary's High School in Lansing, Michigan.

"I'm going down to South Bend for the Minnesota game this week-end. Tom Rini wired Sunday about it, so we'll go down together. I'll see that all the boys are in by 12. I was down at Virginia Beach this summer, but didn't know Hook Kerwin and party were playing there. Result—I didn't see them. Tell them for me they weren't billed as they should have been."

"I hope to see some of the boys this week-end, Hal, and if I hear anything new I'll let you know. If you see John Kelley, tell him for me I'm glad to hear he's working. I rather feared what an inactive period might do to him. . . ."

"Thanks ever so much, Hugh, and here's hoping that there will be more letters from Canton, Ohio.

"The old red-baiter, Rus Fitzgerald, writes in red ink, 'I have turned from political reform to social welfare work. . . . My first position was teaching in one of these "vacation schools" which seem to be a part of the Catholic Action program. And, steady now, Hal—one of the subjects I taught was Christian Doctrine. At the end of the summer I took a vacation to New York. Came the hurricane (and nearly went New London) blowing me into a job with the local health department as a food inspector. It was only with superhuman power (for which I'm noted) that I was able to supervise the destruction of condemned cases of beer. I've become quite interested in public work, and I think I'll stick with it. At the present time I'm trying to worm my way into the State Department of Health at Hartford, having served an apprenticeship for a month now.' Rus rambles on in a humorous fashion and concludes by saying that Len Tobin is teaching high school upstate. Let's have some more letters, Rus.

"Larry Larkin, the old cynic of Cranford, New Jersey, came through with a note recent-

A Christmas Gift

that will be
appreciated

MANY SHALL COME

Price

\$1.50

By Patrick J. Carroll, C.S.C.

● This is the first time Father Carroll has built a fiction upon American life enacted by American people. He has created real men and women who use a living language and express vital things. We all have heard of the man who leaves his Faith for position and social advantage—saves the life to lose it. Father Carroll has set this man in the person of James Rice, vividly and unforgettably within the pages of **MANY SHALL COME**.

● Seldom do you come upon a girl of fact or fiction, so vital, so manifold in the quiet strength of her character, as Helen Rice, whose world-pursuing father enriched her in the things of Time but dispossessed her of the things of Eternity. How she found that Faith through a chance meeting with two nuns, on whom Father Carroll has bestowed insight and charm, and through a friendship that later blossomed into love and marriage, on and on to the Eucharistic Congress in Dublin with its glory of light, music and color, where Helen heard the ageless Still Small Voice—all that, swiftly, subtly, insinuatingly, within a strong framework of religion, Father Carroll has achieved in a remarkable degree in this his latest and unquestionably his best book of fiction.

THE AVE MARIA PRESS

Dept. A-12 Notre Dame, Indiana

ly. He says, 'I am not working. Although I drove a government truck for two months, and pushed a railroad truck for two weeks, I am not working. I winced whenever I read that another English major has a job.'

"You say that you are working for a credit company, and I wonder. What is credit?"

"Ed Barnett came through with two long letters, one on October 25, and the other on November 20. In his first letter Ed says, 'I've ducked the unemployment issue by enrolling at Columbia for an A.M. It's O.K., but their English department doesn't come up to N.D.'s. I'm making considerable money now, writing a book review every week and covering football games every Saturday, but that football job is just seasonal employment. It pays nicely, though—so nicely, in fact, that I'm torn between seeing the Army-Notre Dame game or covering the Columbia-Cornell game. I've been pretty active since I returned from Europe (Ireland's wonderful! I plan to go there next summer with Chuck Beasley.) Besides book reviews and football, I've written Sun Ray stories, tried to sell a couple of poems, been on the staff of the New York 'Alumni News,' and on the Rockne Publicity Committee. I've turned down chances to be editor of our parish paper, and teacher of creative writing at night school in New Rochelle. All of which doesn't give me much opportunity to work at Columbia, which must be a shock to you, knowing me as Ed, **THE CONSCIENTIOUS ENGLISH MAJOR**. I'm gonna flunk at Columbia, too.'

"I have news on other '38ers. Bill Gallin tramped the streets all summer looking for a job, made a novena, and got four good engineering offers within a week. He took one and gave the other to Frank Kesicke. Tom Shiels, Vin Lipsio are still looking. Vic Mercado went to Middlebury College during the summer, and I don't know what he's doing now. Besides meeting Reilly and Mullen in Europe, I ran into Dick Fitzgerald, ex. '38, of Chicago, coming back on the 'Washington.' George Kerwin is working as a chemical engineer for the U. S. Gypsum Company in Southard, Oklahoma. Jim Sullivan worked in a Long Island mental hospital all summer and is now looking for a teaching job in Binghamton. Joe Krupa, ex. '38, is taking a course at N.Y.U. and looking for a job. Bob Mullen, the last I heard, is unemployed. Ed Hogan is still unemployed. Tom Healy has moved to God's country—Westchester.'

"In his second letter, Ed covers the Army-Notre Dame game for the '38 notes. He says, 'It was tough you couldn't make it the Army game week-end. It was great—it seemed the whole '38 class was there. Friday night I went to the Reunion and Rally at the Pennsylvania, where there were fine speakers and plenty of excellent beer. Among those I remember at our take were Chuck Beasley, Bill Gallin, Tom Shiels, Tom Atkinson, Rigo Di Brienza, Osborne, Tom Mulligan, John Murrin (last three down from Harvard law), Jerry Kane (who is still tutoring the son of Grace, of the Grace Lines, out on Long Island), John Schmitz, Duffy Dolan, Jim Flanagan, Hook Kerwin, Bill Brannigan, Bing Connor, Ed Uniache (who is night-clerking in a N. Y. hotel), Pat Carey (who is rooming with Uniache in Brooklyn), and some others I don't recall. The game Saturday, of course, was great.'

"After it, besides those already mentioned, on the field I ran into Bill Castleman, taking law at N.D., and John (S.A.C.) Kelley. Then the real excitement began. I went down to the McAlpin and the Pennsylvania, and bumped into a whole mess of guys—guess where? George Belanger, who is in his Father's textile business, was there with his two

brothers. Others were: George Keenan (working for his Father), Joe O'Boyle, Danny Boyle, (who is in some med. school), Bill Costello, Joe Messick (still at N.D.), Chuck Metzger (still at N.D.), and Pete McCarron (still at N.D.). It sure was swell seeing all the guys again. Bill Gallin, by the way, isn't up-state as you reprinted in the **ALUMNUS**; he's working in White Plains, just a few miles from New Rochelle. Tom Shiels hasn't a job yet, but he's making dough booking bands in Westchester spots. That's all for now. . . . Ed also mentions that Maxwell Anderson is reading his poetic play, 'Beyond the Bridge.' Thanks oodles, Ed, for the marvelous letters.

"A few of the '38 boys attended the Navy-Notre Dame game in Baltimore on November 5. I saw Tiger McGrath, Ed Mattingly, John Lungren, Bernard Wassell ('Was' is still chewing tobacco and working for his Father's coal company in Mt. Carmel, Pennsylvania), and Chuck Hurley (who is going to night school and working for an adding machine company in Trenton, New Jersey). Ed Mattingly, who is still working for his Father's wholesale produce company in Cumberland, Maryland, ran into Duck Leahy, Jerry Ledvina, Johnny Braddock and Hal Langton. I also saw Joe O'Neill, the football player of a couple years back, Ennis Murphy, ex. '34, who is working for Horschold Kohn's department store in Baltimore, and two fellows who were freshmen with us, Dan Murphy and Vernon Kohlhaus, who are working for the Government in Washington and talking law at night at George Washington University.

"John Clifford, the old 'Splinters' of last year, comes through with this delightful letter. 'As usual I'm late getting my copy in but (as usual) I have a legitimate excuse— . . . I'm working for the W. T. Grant Company, 75 Court Street, Binghamton, New York, and my position is all around funkey. It is very interesting work, but thousands of angles to learn. My address is subject to change very often, so where my next letter will come from 'only time will tell.'

"Ed Hogan and Jim (Carroll mailman) Sullivan have bumped into me in the store while I was making the rounds. Neither is working as yet, but Ed is looking for something in I.B.M. here, and Sully is on the lookout for something academic—"teaching," I think they call it.'

"T. P. Healy wrote during the summer and was moving to New York with his family. No job. Joe Callahan joined the Army—always was wild about brass buttons. Hank Lender is back at N.D. Saw Dick Moller a few times during the summer. He wasn't doing anything before the elections, but since then is a man-behind-the-throne in Stratford. Gene Dolan was trying for some civil service job in N.Y.C. and during the day was holding down the job of interpreter of Spanish in an Irish beer joint. Brother Joe is not working yet, but he is a B.S. man and they never have to anyway. Jim McCarthy is back at N.D. taking biology. I was mentioned in the **ALUMNUS** as back, too. I was going, but then changed my mind. Joe hears from Joe Timmerman and Bud Mackin once in a while. Tim is one of the many "sans labour" and Mackin is selling those peeping tom shades—Venetian Blinds for his Pop. . . .'

"Jim Sullivan brought the November **ALUMNUS** into the store today. I saw your S.O.S. and that explains my note. . . . You might mention in B.F. that Jim McCarthy owes me a letter. . . .'

"Thanks, 'Splinters,' write again soon and stay away from that 'Gas House Gang' you mention. . . .'

"And from nearby Philadelphia comes a

bulky envelope containing two letters, one from Jack Zerst, and the other from Jack Solon. Zerst has the floor. 'It is two o'clock in the morning and weariness has me in its grasp after a dreary date. Be that as it may, your article in the ALUMNUS, just read, brings such startling news that I had to write you for further information immediately. Just when am I going to South Africa? . . . Please correct that line in the next issue. Philadelphia is a peaceful spot and I'll be inhaling its air for many, many months. The brotherhood of peddlers, drummers, or what have you, have taken me into their fold as they have many of the other boys, and I'm still with the National Carbon Co., 1421 North Broad Street, Philadelphia.'

"Jack Solon, the Wharton Finance Wizard, is now sharing our room with his vibratory emissions. If his snoring awakens the Jewish sorority sisters next door, this night comes to an abrupt halt. Dick Danehy, another A.B. man who found the need for Commerce so urgent as to continue his education, eats dinner with us every evening. The conversation usually runs, "Now back at N.D. . . ."

"After two years and no word, we ran into fire-cracker Johnny O'Connell in the place where all men gather in a local theatre. He is an electrician for the school board. After leaving N.D., Johnny started for the University of Texas. He got as far as Illinois where he ran across Jim English. They went out together, and were rolled for their semester funds. Broke, John returned to this locality and went to Villanova for a year before giving the pursuit of knowledge a kick in the pants. He lives only a block from us. . . .'

"Ed McCabe and Jack Lungren keep the lights across the street way up on the third floor burning until the wee hours. They're working on a stiff that has affectionately been tagged "Pappy." Those boys will reek with such smells by the time they receive their M.D.'s from Penn. that anyone inclined to be a patient will shortly lose that inclination. Jay Manning and Graham Owens, of the '37 class, survived the first year, so maybe Ed and Jack have a chance after all.'

"You know that Bill Mehring was a student engineer for Corn Starch Products in Argo, Illinois. Big training for two years in every department of the plant then an excellent position. Dick Leahy is at Wharton also. He drives young females to the sidewalk with his new Packard convertible. We see him only occasionally.'

"Ted Fraser is in New Jersey at present waiting for a job with General Motors Export Department to break. He hadn't quite recovered from the bus ride from Los Angeles to New Jersey when I saw him at the Army game.'

"That Army game week-end is a very pleasant memory. So many fellows seen and unseen. . . . My residence address is 234 South 88th Street.'

"Zerst really came through with one of the finest letters I've received since opening shop in the ALUMNUS. I hope, both for my own sake and the sake of the class, that there will be plenty more of them. Good luck, Jack, and sorry for having you down in South Africa.

"Jack Solon then takes up the same pen and continues, "South Africa" Zerst has given you all the dope—local high-lights, color, Jewish sororities and what not. . . . Hal, I don't snore—much. I've heard Zerst (No. 1) with a low bass with innuendos and Jack (No. 2) sporting a healthy Crosby baritone

snore with emphasis on the crescendo. . . . I have one bit of news. Remember the little radio jamboree last year? Well, Phil McHugh, the guy who put it over, quit school to take a job with Columbia Broadcasting System. I saw him over the Army week-end, and he's doing fine. . . .'

"I hear from Jim Burgess occasionally— if he writes you that I have grown a mustache, disbelieve him because the thing was cut off a few dates ago. . . . Saw Dan Cochran at the Biltmore; he stopped by to have a cocktail with me. Said the work was plenty tough. Well, I'm not complaining; the work at Wharton isn't that hard. . . .'

"Some week-end, Jack, when time hangs heavy on your hands, jump in your car and drive down to the Utopia, and I'll do my best to entertain you. P.S.—Bring 'South Africa' Zerst along. . . .'

"John Cleary, of Taunton, Massachusetts, probably the greatest Lothario of our class, wrote me a short letter along about the end of October. The body of the letter concerned plans for the Army game, but Jack also managed to mention that he is working for Tuck-away Farms, near Taunton, as a butter and egg man, and that Jimmy Mulchay is teaching school at Coyle High, Taunton. Jack, in characteristic fashion, concludes his letter, 'I remain as ever, deeply in love. . . .'

"Jim Sullivan, from Binghamton, New York, is thoughtful enough to write a personal letter. He includes the information that he is still unemployed and says, 'I worked in the state hospital on Long Island until the middle of September, but began to be afraid that they might lock me up. I am hoping to land a job teaching, but no luck as yet. . . . I think

I'll write a book on "How Not to Get a Job." Jim passed along some news about the fellows, but since it has already been covered from other sources it is omitted.

"Bill Woerner, certainly one of the best writers our class turned out, pens the glad news that he is now employed for either Calvert Distilling Co., Carstairs Distilling Co., or Joseph E. Seagram & Sons. I haven't found out yet, for I've only been working there a week (This was written on October 24 so Bill probably knows by now.) It's a bottling plant, by this time I have found out that much. But the sign on the front of the building says "Carstairs Distilling Co., at the top, and after a lot of printed matter has "Calvert Distilling Co." at the bottom. But Seagram's hired me. It's one of those corporations-within-a-corporation-within corporations things. At present I am in what is known as the "general utility gang. . . ."

"In passing you might like to know that John Schwartzel, New Albany, Indiana, is at present an insurance salesman, but I don't know who he's selling for. . . .'

"Bill asked for the addresses of Ras Redgate, Bob Mullen, Dick Hennessy, Bud Dark, and Larry Larkin. These were furnished, so you fellows can expect some fine letters from the Louisville Liquor Maker.

"I'll make this a miscellaneous paragraph and clear up a few bits of stray information that have floated in by various means. Tiger McGrath, now of C.U. in Washington, spent the Minnesota week-end in Baltimore with me, and we had a swell time listening to the game and celebrating the victory. He's coming for the Southern Cal week-end, and I'm looking

The Review of Politics

A quarterly magazine, published by the University of Notre Dame, devoted to political realities and their backgrounds.

The JANUARY issue contains:

- "Integral Humanism and the Crisis of Modern Times"
—Jacques Maritain (Paris)
- "Parties and the Common Good"
—Mortimer Adler (University of Chicago)
- "The Rise and Fall of the Proletarian Utopias"
—Goetz Briefs (Georgetown)
- "The Deification of the State"
—C. J. Friedrich (Harvard)
- "Bureaucracy and Consultation"
—Morstein Marx (Harvard)

Yearly subscription, \$2.50

Address — THE EDITORS,

The Review of Politics

Notre Dame, Indiana

forward to another victory and another celebration. Tiger passes the word along that Art Mulhern, the Orson Wells of the N.D. radio players, is now at Harvard Law, and that Jim Mulhern, the old associate football manager, is at Georgetown Law. Tom Hutchinson asks that I print his Indianapolis address just in case anyone who wants to give away a weekly newspaper can write to him. Here it is: Works Progress Administration of Indiana, 1200-02 Kentucky Avenue.

"Among the many fellows we forgot to mention who returned to N.D. for Law is the name of Leon Lancaster. How about a note, Leon? Nick Lamberto was seen by our cousin and her friend at the Minnesota game. Don Hickey and Johnny Wilson — and this is really good, fellows — modeled clothes at a South Bend style show in the Bronzewood Room of the LaSalle.

"And just as I was about to close this collection of notes, along comes two more letters. George Kerwin (P.O. Box 150, Southard, Oklahoma) writes, 'Even though our respective paths didn't cross very often at the Great University, I feel that I owe you a letter, after reading your request for news of the men of '38 in the latest ALUMNUS. Here is a little information on some of the engineers. Frank Kirchman, after carefully thinking over the scholarship offered him at M.I.T., decided to stay home and go into business with his Father up in Bay City. Mel Lambrecht is tending his brother's filling station in Merrill, Wisconsin. Chauncey Rooney is furiously writing letters of application from Sault Ste. Marie, Ontario, Canada. I am busy learning the fundamentals here in Southard, with the U.S. Gypsum Company. Damit — nearly forgot Dick Stueve — he is with Gen-

eral Chemical in South Chicago. I hope these items will help out a little, Hal. . . . If you should happen to run into that lethargic loafer, Ward, any place in your general neighborhood, do me a favor and tell him he owes me a letter.' Nice going, George, and thanks for answering the call for news. I'd appreciate hearing from you more often.

"Another letter for this issue comes from that tried and true pool-shooting friend, Jake Lechner. Jake writes beautiful personal, off-the-record letters on both sides of legal size stationery. He voices a complaint: 'I've been pouring out information concerning myself in my letters and all I get in your lousy column is one or two lines.' Good old modest Jake. He continues in the same modest tone, 'I suppose you have read in the South Bend papers that my Father was elected county assessor of St. Joe County. I delivered some 20 speeches during the campaign. It has certainly seemed good to have time to do other things besides delivering speeches before large, cheering audiences.' Jake rambles on for two or three thousands words about himself and his ability — business and social — and concludes with giving the information that Louis Vettel is working for the Pennsylvania R.R. (Jake, you're not such a hot reporter; you neglect to say where he's working and what he's doing.), and Jack Moulder, after working for the Cudahy Packing Company of Chicago, has returned to South Bend to work for his Father in the Moulder Automobile Sales Co.

"The Placement Bureau of the Alumni Office sends on the following news of men and jobs: George McDermott, temporary work as investigator for the Department of Public Welfare, Rochester, New York; Otto Scherer, accountant, Studebaker Corporation, South

Bend; George Thomas, temporary work in Chicago office of Rockne Memorial Fund; Tom Kavanagh, salesman for the Solventol Chemical Products, Inc., Detroit; John Scott, program director for WTBC, Brown City, Michigan, a station in the process of organization.

"John Berteling, assayist in the Eldorado mine (Canada's famous radium mine) at Great Bear Lake in the Northwest Territories; Joe Mason, in the laboratories of the Bendix Products Company, South Bend; Zanny Geddmin and Abe Zoss, both doing graduate work in chemistry at Notre Dame; Herb Weber, accountant for the Indiana & Michigan Electric Company, South Bend; Bill Bowes, doing graduate work at Northwestern, Chicago; Marcellus Ball, had temporary work in the Democratic campaign in Indiana, but now 'looking' from the home base in Plymouth.

"That's about all I have for this issue. The request for information in the past ALUMNUS produced excellent results. I'm repeating the request again this issue and asking particularly for news from the South, the Mid-West, and the far West. I'll supplement this request with post card inquiries.

LATER:

"With the deadline for the December issue just a few hours away in comes three more letters.

"Gene Vaslett gives us additional coverage on the Army-Notre Dame week-end with this fine bit of reporting. 'The Army game looked like Saturday night at South Bend last year. I think every boy in the Northeastern states was in the Big Town, and in my ramblings I bumped into almost all of them. . . . Friday I went up to Westchester, as you know, and met Tom Shields, and was very surprised and pleased to find Larry 'Hook' Kerwin with him. Hook had just come in from Cleveland where he is soliciting freight now [this contradicts the information given above about Hook]. . . . Later that day we went down to the city to meet Tommy Atkinson, who was coming down from Boston with Red Fitzpatrick and some friends. While Hook and I were waiting for Tommy, who should come roaring off the Albany train but Bill Branigan. And I mean roaring.'

"At the Penn Hotel I bumped into Jim Armstrong and had a nice chat with him; also saw Tom Barry. At the game Saturday I saw John Kelly, down from Maine, Ed Uniache, who is night clerk at the Washington Hotel. Bill Costello, Jerry Rothlien, Eli Abraham. Jim Farley, Pat O'Brien, Jack Doyle, Rigo Di-Brienza, and 80,000 other people. After the game we saw Frank Kesicke, who is now with Postal Telegraph (not as a messenger boy), Firth, Tangey, Condon, "Scoop" Walsh, and others at the German American A.C. We went down to the Penn bar after that and talked and sang with Cliff Tallman, still doing promotional work for American Tobacco Company. George Belanger, the Harvard crowd, Leo Welch, Clark Reynolds, Duck May, and the rest. Pat Carey was going around introducing my girl friend as my wife, so if anyone writes to you and tells you I'm married you'll know it's all a mistake. . . ."

"I know now as I write that I've forgotten many a fellow that I saw but I really couldn't go around with an apple in one hand and a pad in the other. Where could I put the pencil? . . . It gives me pleasure to report that nearly everyone I know is working. Firth is down on Wall Street, Tangey starts with Wanamaker's today or tomorrow, and I'm making enough to buy some Christmas cards.' (Gene must have landed that job with Schaeffer's) Thanks, Gene; I'm all for starting that club you mention. . . ."

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

"A letter from Tom Shields gives further coverage on the Army week-end. He writes, 'I'm sorry I didn't write sooner, but most of my time lately has been taken up with the initial appearance of the now famous Notre Dame Modernaires in the metropolitan area the night of the Army-Notre Dame game. I arranged the booking with the management of the now famous Glen Island Casino here in New Rochelle, and so it was the good fortune of the present edition of the Modernaires to make their eastern debut on the same bandstand from whence such luminaries as Glen Gray, Ozzie Nelson, Tommy Dorsey, Larry Clinton, and the rest got their start.'

"Tom goes on to give a list of the '38 boys he ran into. Since it duplicates most of the names mentioned already I'm omitting it and including only those names not mentioned yet. Tom saw: John Schmitz (in from Tiffin, Ohio, looking for a job), Al Kovzelove, Bill Arnold, George Fitzpatrick (He's not in the gas station business after all—He's teaching school in Bellingham and at the same time coaching football, track, baseball, basketball, and what have you), Joe Kuharich, and others he has forgotten. Tom mentions that Hook went on to the Minnesota game and saw Freddy Williamson, Tex LeBlanc, Shorty Norris, Dickie Thoen, and others. Tom adds that he is now working for an orchestra booking firm in Radio City, selling 'name bands.' Thanks, Tom, for the dope and the fine letter.

"At the last minute in comes another answer to a post card inquiry. Pierre de la Vergne writes all the way from New Orleans that he is at Tulane Law School and that it is lots of fun though plenty tough. Art Davidson, he adds, is studying medicine at Old Miss. Art is going to Tulane next year if he does not change his mind. He almost went to Chicago to study music. Thanks, Pierre.

"And that's really all for the December '38 notes, except that Jack Zerbst just blew into Baltimore on business, and he and I are going out tonight to talk about the good old days at N.D."

ATHLETICS

(Continued from Page 82)

19th annual civic testimonial dinner to the team given by the Notre Dame club of the St. Joseph Valley, December 12. We hope that Southern California and Carnegie Tech are successful on January 2 in order to add weight—if any be needed—to the professor's selection.

BASKETBALL

At this writing, you know as much about Notre Dame's basketball situation as does anyone else. The Irish opened impressively by smacking down Kalamazoo, 64 to 13, and Ball State, 70 to 30, in what were obviously warm-up tests. Then, before we could return for a personal squint, Coach George Keogan rushed his lads out of town and up to Madison to take a 45 to 39 licking from Wisconsin. He says that he got them on a strange court too early in the season and that he expects the lad to round into shape nicely after a few more tough games.

Paul Novak, Johnny Moir, and Tommy Wukovits are missing—and they're missed—from the first team. The current inexperienced group lacks steadiness and poise, but these elements will come no doubt from the practiced hand of Coach Keogan. His record has been dotted with early season defeats, and great ensuing victory strings. We don't know about the winning streaks, but this team will win more than it loses, maybe many more.

At this writing, Paul DuCharme, a 5-foot 11-inch senior, is playing center, which is the tip-off on the size of the squad. He, Eddie Riska and Ed Sadowski are fine shots—when they're hitting—and they just weren't making those easy ones against the Badgers, particularly in the first half when Notre Dame had more shots than Wisconsin, but trailed, 24 to 14, and in the second half when the gap closed to a matter of two points and the Irish then missed seven or eight shots in a row. Gene Klier is holding down Tommy Wukovits' old guard post, and Captain Earl Brown rejoined the team immediately on his return, December 7, from Los Angeles. He played a bang-up game against the Badgers, defensively, but his passing and shooting were excusably spotty. Meanwhile, Sophomore Larry Ryan, who had filled in for Brown, is out for two weeks with weak arches. And meanwhile again, Mark Ertel and Rex Ellis are doing their best to make their 6 feet 4 inches mean something at center.

Don't sell 'em short off that Wisconsin game. The Badgers were hot and Notre Dame wasn't. Notre Dame outplayed Wisconsin everywhere except at the little iron pay-off rim, and Notre Dame has scoring potentialities and speed which are bound to get results under Brown's fearless leadership and Keogan's experienced hand. The remainder of the schedule follows:

Dec. 15—Michigan at Notre Dame
Dec. 22—Northwestern at Notre Dame
Dec. 31—Northwestern at Evanston
Jan. 2—Cornell U. at Notre Dame
Jan. 7—Butler at Notre Dame
Jan. 14—Kentucky at Louisville
Jan. 16—Western Reserve at Notre Dame
Jan. 21—Canisius at Buffalo
Jan. 23—John Carroll at Cleveland
Jan. 28—Minnesota at Notre Dame
Feb. 3—Illinois at Notre Dame
Feb. 11—N. Y. U. at New York
Feb. 13—Syracuse at Syracuse
Feb. 18—Marquette at Notre Dame
Feb. 25—Marquette at Milwaukee
Mar. 1—Butler at Indianapolis
Mar. 7—Detroit U. at Detroit
Mar. 12—N. Y. U. at Notre Dame

"B" TEAM FOOTBALL

Notre Dame's "B" team, under the joint direction of Coaches Bill Cerney and Jake Kline won three of its four games, tying the fourth, a point which the rating systems apparently have missed.

The way it works is this: Cerney coaches the team all week, then goes off somewhere to scout, while Kline takes charge for the day. Whoever is responsible—we leave it up to you—here is the record:

Notre Dame, 13; Jordan College, 12.
Notre Dame, 6; Northwestern B, 6.
Notre Dame, 33; Illinois B, 0.
Notre Dame, 12; Purdue B, 6.

CROSS-COUNTRY

Captain Greg Rice of the cross-country and track teams presented Notre Dame with the second national title of his career—he was the N.C.A.A. two-mile champion of 1937—when he led the country's best harriers home in the national collegiate cross-country meet held at East Lansing, Michigan, November 21. His time for the four-mile course was 20 minutes 12.9 seconds, breaking the course and Central Collegiate Conference marks. His fine finish placed Notre Dame second behind Indiana in the team rankings.

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

*Merry Christmas
Everybody...*

*...and to everybody
more smoking pleasure*

Chesterfield Cigarettes in their
attractive Christmas cartons
appeal to everyone. Their
refreshing *mildness* and *better
taste* give smokers everywhere
more pleasure.

Chesterfield *They Satisfy*