

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

The Swimming Pier

Reunion dates:

JUNE

2

3

4

(See program inside)

GIFTS

The University acknowledges with deep gratitude the following gifts:

For the Rockne Memorial

(Contributions entered from March 1, 1939 to April 25, 1939, inclusive.)

Anonymous, South Bend	\$1000.00	R. J. Barrett, Oak Park, Ill.	1.00	Gene W. Carter, Detroit, Mich.	10.00
S. L. Adler, Santa Barbara, Calif.	1.00	W. R. Butler, Chicago, Ill.	1.00	Mrs. Adrian Cotter, Royal Oak, Mich.	1.00
A. F. Anzlovar, Jr., '34, Cleveland, O.	5.00	Frank J. Brady, Detroit, Mich.	1.00	F. M. Christensen, Detroit, Mich.	1.00
Frank Ayers, Le Roy, N. Y.	2.00	M. A. Belknap, Detroit, Mich.	1.00	F. Cousins, Detroit, Mich.	10.00
Anonymous, East Orange, N. J.	50.00	A. Brookfield, Detroit, Mich.	1.00	W. N. Cornelius, Detroit, Mich.	10.00
Al C. Adrian, '27, Pleasantville, N. Y.	2.00	W. J. Barsanti, Dearborn, Mich.	1.00	W. E. Crotty, Detroit, Mich.	1.00
Robert Alexander, Detroit, Mich.	5.00	M. A. Breen, Detroit, Mich.	1.00	Catherine B. Crotty, Detroit, Mich.	1.00
W. T. Atkinson, Detroit, Mich.	1.00	Harry J. Boyle, San Francisco, Calif.	10.00	D. C. Cutler, Lansing, Mich.	1.00
Harold J. Allen, Detroit, Mich.	1.00	W. H. Breder, Detroit, Mich.	1.00	Gustav Customash, Detroit, Mich.	1.00
Charlotte Angich, Detroit, Mich.	1.00	Rodney Banter, Detroit, Mich.	1.00	E. J. Carroll, Detroit, Mich.	1.00
J. A. Athanson, Detroit, Mich.	1.00	R. W. Bjorh, Yonkers, N. Y.	1.00	C. L. Conrad, Royal Oak, Mich.	1.00
Paul Averill, Detroit, Mich.	1.00	R. J. Byrne, Detroit, Mich.	5.00	Janet Collins, Midland, Mich.	1.00
Harry Askev, Detroit, Mich.	10.00	William S. Bullock, Detroit, Mich.	5.00	F. H. Cooney, Detroit, Mich.	1.00
C. W. Avery, Detroit, Mich.	5.00	Frank Belford, Detroit, Mich.	5.00	Joseph Collins, '11, Detroit, Mich.	5.00
John T. Annas, '35, Detroit, Mich.	6.00	Paul Bassett, Detroit, Mich.	1.00	A. C. Chambers, Detroit, Mich.	3.00
Anonymous, Detroit, Mich.	5.00	Ellis Berry, Royal Oak, Mich.	1.00	J. N. Cutcher, River Rouge, Mich.	1.00
L. A. Anthony, Cleveland, O.	1.00	Boyd S. Brown, Detroit, Mich.	1.00	D. H. Coone, Detroit, Mich.	1.00
H. C. Anthon, Detroit, Mich.	1.00	George T. Balf, Detroit, Mich.	1.00	R. M. Clements, Detroit, Mich.	1.00
C. R. Allen, Detroit, Mich.	1.00	Ray A. Briggs, Detroit, Mich.	1.00		
John Adams, Detroit, Mich.	1.00	C. V. Burnett, Detroit, Mich.	1.00	James P. Dervin, New York City	25.00
Noble Ashley, Detroit, Mich.	3.00	Howard Bauer, Detroit, Mich.	1.00	Walter J. Desel, Jamaica, N. Y.	5.00
Anonymous, Detroit, Mich.	5.00	A. Burke, Detroit, Mich.	1.00	Mary L. Dudek, Washington	10.00
Charles Abbott, Detroit, Mich.	1.00	H. Block, Detroit, Mich.	1.00	Philip C. Doell, '27, Lakewood, O.	10.00
Peter Abrams, Detroit, Mich.	1.00	Edward Butler, Philadelphia, Pa.	1.00	Joseph Dunn, '32, Buffalo, N. Y.	5.00
Anonymous, Detroit, Mich.	10.00	Charles Becker, Detroit, Mich.	1.00	Geo. M. Donohue, Niagara Falls, N.Y.	1.00
Anonymous, Detroit, Mich.	5.00	W. R. Borland, Detroit, Mich.	1.00	James R. Devitt, '13, Cleveland, O.	20.00
J. C. Austin, Detroit, Mich.	5.00	A. J. Bardibban, Buffalo, New York	1.00	E. A. Davis, Versailles, Ky.	5.00
N. D. Anderson, Detroit, Mich.	2.00	E. B. Buchanan, Detroit, Mich.	1.00	James Dincolo, South Bend, Ind.	35.00
Anonymous, Detroit, Mich.	35.00	Richard Benton, Detroit, Mich.	1.00	George A. Dever, '23, Chicago, Ill.	5.00
Anonymous, Detroit, Mich.	3.00	A. J. Bozge, Detroit, Mich.	10.00	Tony De Rocco, Monessen, Pa.	1.00
Gordan Aldrich, Detroit, Mich.	1.00	Ed Bierwith, Detroit, Mich.	5.00	E. J. Daly, '15, Ketchikan, Alaska	25.00
		L. C. Brooks, Detroit, Mich.	5.00	Barney Dailitz, Ann Arbor, Mich.	5.00
		C. O. Benton, Cleveland, O.	1.00	James E. Deery, '10, Indianapolis, Ind.	10.00
		William Braun, Detroit, Mich.	1.00	Richard J. Dericks, '31, Paterson, N. J.	2.00
Lewis S. Brizzolara, Chicago, Ill.	2.00			A. H. DeParle, Grosse Pointe, Mich.	5.00
Mr.-Mrs. J. W. Baumbach, Mishawaka, Ind.	10.00	Coca-Cola Bottling Co., South Bend	50.00	John DePlanche, Detroit, Mich.	1.00
Richard J. Bowes, '38, Kansas City, Mo.	10.00	Frank Caretto, Lead, So. Dak.	1.00	E. S. DePlanche, Detroit, Mich.	1.00
Mrs. Gus Borz, Lead, So. Dak.	1.00	John Caviechia, Maplewood, N. J.	5.00	Chas. E. Dorais, '14, Detroit, Mich.	22.00
Mr.-Mrs. A. L. Brodbeck, South Bend	10.00	C.S.S.&S.B.R.R.Co., Michigan City, Ind.	500.00	Paul Dooley, '25, Detroit, Mich.	5.00
Paul B. Belden, '32, Canton, O.	100.00	Thaddeus D. Cassidy, Altoona, Pa.	5.00	D. P. Denwoodie, Detroit, Mich.	5.00
John H. Begley, '34, Cleveland, O.	25.00	Thomas P. Cassidy, Waterbury, Conn.	5.00	Frank R. Diamond, Detroit, Mich.	2.00
Jos. Boland Meeting, Torrington, Conn.	76.00	John Capanno, Waterbury, Conn.	2.00	David Delyd, Detroit, Mich.	1.00
Henry J. Balling, N. Tonawanda, N.Y.	1.00	Nelson J. Callahan, '23, Cleveland Hts.	12.00	R. J. Duffy, Detroit, Mich.	1.00
Frank Breier, N. Tonawanda, N. Y.	1.00	John J. Collins, '32, Cleveland Hts., O.	12.00	H. C. Deez, Carleton, Mich.	1.00
Frank T. Butler, Scranton, Pa.	5.00	William P. Cass, '32, Buffalo, N. Y.	1.00	G. W. Drysdale, Detroit, Mich.	3.00
Leslie Barbier, New York City	2.00	Frank Cass, '35, Buffalo, New York	1.00	Thomas Donohoe, Detroit, Mich.	5.00
P. H. Brennan, Holyoke, Mass.	2.00	Rev. Wm. Crotty, N. Tonawanda, N.Y.	1.00	E. C. Denapee, New York City	1.00
J. A. Bitter, Jr., '30, San Antonio, Tex.	10.00	Miss K. Conley and	1.00	Mr. Donley, Holston, O.	1.00
Edward Breed, New York City	10.00	Stephen C. Corboy, '25, Chicago, Ill.	10.00	Louis A. DeHayes, Detroit, Mich.	1.00
Chris E. Bauer, Chicago, Ill.	10.00	R. A. Corron, Sr., New York City	50.00	J. P. DeHayes, Grosse Pte. Plk., Mich.	1.00
Mrs. Anna Bermingham, Wharton, N. J.	25.00	Robert C. Carroll, Detroit, Mich.	5.00	Wm. J. Donohue, Chienzo, Ill.	1.00
Joseph M. Burke, Jackson Hts., N. Y.	5.00	John M. Clair, Chicago, Ill.	50.00	W. R. Davis, Detroit, Mich.	1.00
Robert Burke, Jr., Notre Dame	1.00	L. J. Jos. A. Callahan, '38, Brooklyn, N.Y.	1.00	Albert F. Dorais, Detroit, Mich.	5.00
A. C. Bergen, '31, New York City	10.00	John P. Connolly, Brooklyn, N. Y.	1.00	R. V. Diegel, Detroit, Mich.	1.00
M. A. Brule, '25, White Plains, N. Y.	10.00	J. Concannon, Brooklyn, N. Y.	1.00	John J. Dunn, Detroit, Mich.	1.00
J. F. Brainard, Atlantic, N. J.	5.00	William H. Connolly, Brooklyn, N. Y.	1.00	Ross C. Donnelly, Detroit, Mich.	1.00
Joseph H. Buss, Cincinnati, O.	25.00	Michael Connor, Hartford, Conn.	10.00	C. Dazenbrook, Detroit, Mich.	1.00
James J. Bracken, Easton, Pa.	5.00	John P. Cody, Valley Stream, N. Y.	10.00	C. J. Donovan, Detroit, Mich.	1.00
W. L. Babbitt Lumber Co., Niles, Mich.	100.00	W. Craf, Detroit, Mich.	1.00	Hugh Dean, Farmington, Mich.	25.00
Albert Burns, Detroit, Mich.	10.00	Albert J. Cnaak, Detroit, Mich.	5.00	Miggs Dean, Farmington, Mich.	25.00
A. B. Boeringer, '27, Detroit, Mich.	5.00	E. C. Crow, Detroit, Mich.	5.00	Louise Dean, Farmington, Mich.	25.00
C. E. Blicher, Detroit, Mich.	5.00	A. J. Charrow, Cleveland, O.	5.00	Detroit Lions Football Club, Detroit	30.00
M. L. Briggs, Detroit, Mich.	1.00	J. J. Compla, Detroit, Mich.	1.00	Jack Downie, Detroit, Mich.	5.00
Ralph Baugloer, Detroit, Mich.	1.00	Paul Coler, Detroit, Mich.	1.00	Lawrence W. Downie, Detroit, Mich.	5.00
Robert J. Burns, Detroit, Mich.	2.00	Mr. Coorde, Detroit, Mich.	1.00	Peter Dalton, Detroit, Mich.	5.00
R. M. Brogan, Detroit, Mich.	1.00	Mr. Chapman, Detroit, Mich.	1.00	Paul Danzig, Detroit, Mich.	5.00
Neil Byrne, Detroit, Mich.	1.00	L. T. Cameron, Detroit, Mich.	1.00	Gus Drelshage, Detroit, Mich.	1.00
A. D. Blackwood, Detroit, Mich.	1.00	W. J. Cleary, Detroit, Mich.	1.00	Wm. M. Dillon, Detroit, Mich.	10.00
W. P. Brown, Detroit, Mich.	1.00	Glen Colby, Ynsilanti, Mich.	1.00	H. L. Douglas, Detroit, Mich.	1.00
E. A. Burke, Detroit, Mich.	1.00	J. B. Carlin, Detroit, Mich.	1.00	Ray Dillon, Detroit, Mich.	5.00
E. A. Beisneel, Detroit, Mich.	1.00	R. Cunnick, Detroit, Mich.	5.00	C. Dean, Detroit, Mich.	1.00
Frank Burk, Detroit, Mich.	1.00	George Cavanaugh, Detroit, Mich.	5.00	Mrs. D. W. Denkvits, Detroit, Mich.	1.00
J. H. Barnard, Detroit, Mich.	1.00	M. A. Cudlip, Grosse Pointe, Mich.	10.00	Hanley Dawson, Detroit, Mich.	10.00
F. D. Bullock, Detroit, Mich.	5.00	Fred J. Carideo, '36, Detroit, Mich.	5.00	H. F. Doolittle, Detroit, Mich.	1.00
T. J. Bosquette, Detroit, Mich.	25.00	Charles H. Carroll, '34, Detroit, Mich.	25.00	Mrs. Joseph Duprey, Detroit, Mich.	1.00
Mr. Baker, Detroit, Mich.	1.00	A. D. Cronin, Jr., '37, Detroit, Mich.	5.00	Tony DeRocco, Monessen, Pa.	1.00
F. N. Butz, Detroit, Mich.	100.00	G. Cunningham, Detroit, Mich.	1.00		
E. Bernstein, Detroit, Mich.	2.00	W. B. Casey, Detroit, Mich.	1.00	D. W. Ewing, Buchanan, Mich.	10.00
R. M. Brogan, Detroit, Mich.	1.00	Clippert Brick Co., Dearborn, Mich.	5.00	A. E. Elsing, Bellevue, Ky.	2.00
M. Burleigh, Detroit, Mich.	5.00	C. F. Condit, Detroit, Mich.	1.00	Willis J. Erb, Chicago, Ill.	5.00
J. H. Buckheimer, Detroit, Mich.	5.00	B. A. Chaplow, Detroit, Mich.	1.00	H. J. Engelhardt, Egg Harbor City, N.J.	2.00
E. A. Batchelor, Grosse Pointe, Mich.	1.00	Leonard Clementt, Detroit, Mich.	1.00	J. A. Ellis, Detroit, Mich.	1.00
C. B. Bower, Ann Arbor, Mich.	1.00	M. C. Chanlier, Detroit, Mich.	1.00	W. H. Elwood, Detroit, Mich.	1.00
Peter Benoit, Mt. Clemens, Mich.	1.00	Martin J. Conley, '29, Chicago, Ill.	1.00	Art Esser, Detroit, Mich.	1.00
H. J. Brud, Detroit, Mich.	1.00	T. F. Crowley, Detroit, Mich.	10.00	Lee Edwards, Detroit, Mich.	1.00
John C. Bannow, Mt. Clemens, Mich.	10.00	R. J. Cuteher, Detroit, Mich.	1.00	Glen P. Eden, Chicago, Ill.	1.00
L. A. Braun, Detroit, Mich.	1.00	C. P. Craine, Jr., '34, Detroit, Mich.	5.00	W. J. Eden, Chicago, Ill.	1.00
Herman Butler, East Tawas, Mich.	1.00	Ray Cunningham, '25, Detroit, Mich.	10.00	G. R. Edleman, Detroit, Mich.	5.00
Fred Berkhill, Detroit, Mich.	1.00	C. D. Clark, Detroit, Mich.	1.00		
A. E. Blue, Detroit, Mich.	1.00	David H. Crowley, Detroit, Mich.	5.00		
Henry Berger, Detroit, Mich.	1.00				
Joseph A. Braun, '39, Detroit, Mich.	5.00				
J. F. Breen, '33, Detroit, Mich.	1.00				

(Continued on Page 180)

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

MAY, 1939

No. 6

Ninety-Fifth Commencement Looms Big

Bishop Sheil, V-P Harrison of A. T. & T., Speakers; Dedication of Rockne Memorial of Universal Interest; Reunion Classes Planning Major Programs; June 2, 3 and 4.

Significant of the depth of the development of Notre Dame is the scope of its annual commencements. This year, so rapidly have projects brought the months in procession, plans for commencement are not yet complete, yet already they embody a program of which the University and its alumni and the Class of 1939 may well be proud.

In the persons of Most Rev. B. J. Sheil, D.D., Auxiliary Bishop of Chicago, nationally known for his work with the C.Y.O., and William H. Harrison, executive of the great American Telephone and Telegraph Company, the baccalaureate and commencement addresses promise a range and reflection of knowledge and experience always the objective of these annual features of the commencement.

Outstanding for alumni, and for all friends of Notre Dame, is the dedication of the completed Rockne Memorial Fieldhouse. The significance of Rockne himself, and the magnificent fitness of the Memorial, combine to make this an historical step in an era crowded with construction. A fitting program will feature the dedication, which will, according to tentative plans, be broadcast nationally.

Of particular significance, too, for alumni, will be the honoring at the Alumni Banquet of a small but beloved and well known group of professors whom age and ill health are taking from the active ranks of Notre Dame teachers.

Other events are traditional—but more in the way in which war, and love, and storms, and floods, and other elemental upheavals are traditional. The Class Reunions . . . the theatre production . . . the Band and Glee Club concerts . . . the election of national officers . . . the baseball game with M.S.C. . . . the golf tournaments . . . the sessions . . . the graduating Class and the pageantry

of the program . . . if these seem to be dismissed lightly, it is not because of a lack of respect, but because of a certain awed loss of speech in de-

scribing these phenomena, which year after year generate a novelty and a vigor which shames the sameness of the announcement of them.

PROGRAM

of the

NINETY-FIFTH ANNUAL COMMENCEMENT

University of Notre Dame

June 2, 3 and 4, 1939

(All events are scheduled on Central Standard Time)

Friday, June 2

Registration of Alumni, the Alumni Office (Rooms available on Friday).
Opening of the Alumni and Class Golf Tournaments—the 18-Hole William J. Burke-University Golf Course.
The Reunion Classes for 1939 are: 1889 (The Golden Jubilee Class), 1894, 1899, 1904, 1909, 1914 (The Silver Jubilee Class), 1919, 1924, 1929, and 1934.
7:00 P. M. Concert, Main Quadrangle, the University Band.
7:00 P. M. Reunion Dinner, the Class of 1889.
7:00 P. M. Reunion Dinner, the Class of 1914, Lay Faculty Dining Room.
8:00 P. M. Production of the University Theatre, Washington Hall.
8:00 P. M. Reunion Smoker of the Class of 1934, Columbia Athletic Club, South Bend, Ind.

Saturday, June 3

Continuation, Alumni Registration, the Alumni Office.
Continuation, Alumni Golf Tournament, University Course.
10:00 A. M. Class Day Exercises and Awarding of Prizes, Washington Hall.
11:00 A. M. Softball Game, Class of 1929 vs. the Class of 1934, Badin Field.
2:00 P. M. Baseball, Michigan State College vs. Notre Dame.
4:30 P. M. Dedication of the Knute K. Rockne Memorial Fieldhouse, with an impressive program, to be broadcast nationally.
6:00 P. M. The Alumni Banquet, featured this year by special tribute to several beloved figures on the faculty who will end their teaching careers at Notre Dame.
8:00 P. M. Musical Organizations' Concert, Washington Hall.
9:00 P. M. Old-Fashioned Smoker, sponsored for Alumni by the Class of 1929 in the Brownson Hall Recreation Room.

Sunday, June 4

8:30 A. M. Academic Procession, Main Building to the University Gymnasium.
9:00 A. M. Solemn Pontifical Mass, University Gymnasium.
Celebrant, the Most Rev. John Francis Noll, D.D., Bishop of Fort Wayne, Ind.
Baccalaureate Sermon, the Most Rev. Bernard J. Sheil, D.D., Auxiliary Bishop of Chicago, Illinois.
Music, the University Choir of Moreau Seminary.
The American Flag, presented to the University on Washington's Birthday, will be blessed immediately following the Mass.
10:30 A. M. Tenth Annual Council of Local Alumni Clubs, Court Room of the Law Bldg.
11:00 A. M. Raising of the Flag, carried in procession from the Mass, Main Quadrangle.
12:00 M. Monogram Luncheon, University Dining Halls.
4:00 P. M. Awarding of Degrees to the Class of 1939, University Gymnasium.
Commencement Address, Mr. William Henry Harrison, Vice-President and Chief Engineer of the American Telephone and Telegraph Company, New York City.

SPECIAL: On Sunday, June 4, at eight o'clock in the evening, the Laetare Medal for 1939 will be presented to Miss Josephine Brownson, Medalist, whose selection for the honor was announced on Laetare Sunday. Presentation will be made in Washington Hall.

Cleveland Observes U. N. D. Night

Four of the speakers at the Cleveland Club banquet were, left to right, Senator D. Worth Clark, '22; Rev. John F. O'Hara, '11; Richard Reid, Laetare medalist; and Most Rev. James A. McFadden, auxiliary bishop of Cleveland.

▼
A general view of the Universal Night banquet in the ballroom of the Statler Hotel, Cleveland.

(See U. N. D. Night story on Page 184 and Cleveland Club story on page 186)

(Pictures by courtesy of the Cleveland Plain-Dealer.)

Notre Dame Economic Study Heralded

Bureau of Economic Research, Headed by Rev. Edward Keller, C.S.C., Produces First Study of Physical Assets of U. S.; Greeted As Refutation of Wealth Concentration.

Alumni from coast to coast have been made aware through the press of a book edited by the Rev. Edward A. Keller, C.S.C., head of the bureau of economic research of the University. *A Study of the Physical Assets, Sometimes Called Wealth, of the United States, 1922-1933*, is the title of Father Keller's book, which Rev. John F. O'Hara, C.S.C., president of the University, describes in a foreword thus:

"A few years ago, the University of Notre Dame, disturbed by publicized orthodox speculations regarding our material existence, decided to conduct a research program on the national economy, that is, on the Management of the Household Budget of the people of the United States.

"This research had but one object—to find the truth about our material existence (using official government data) and to translate this truth into words so simple that anyone could understand it.

"The first results of the research, published in this volume, are in reality, a 'Primer of Economics: An Essay in Adult Education.'

Widespread Reaction

The Study has been incorporated in the *Congressional Record*.

The Hearst papers, editorializing in a three-column page-length comment titled "The New Promise," said in part: "... Notre Dame University should be commended for initiating a series of valuable pioneering studies of this type. ... The volume of 'candid camera' shots of the American economic system at work is so simple that every eighth grade schoolboy can understand and be inspired by the record of national achievement. ... In revealing the simple realities, the book clears the atmosphere of the phoney and disturbing remedies which have been proposed during the last nine subnormal years. ..."

Merryle S. Rukeyser, syndicate columnist, wrote: "Notre Dame University has made a 90-yard run and a brilliant touchdown on the economic gridiron through publication of a notable volume concerning American wealth ... the study lifts economics out of the esoteric realm of meta-

physics and alphabet juggling and tells vividly the story of American long-term achievement in improving popular living standards. The volume ... is affirmative in tone. ... Business will welcome this new series of economic studies, of which only the first has been released. Business men will understand the bookkeeping language and the undertaking is a token expression of the concept that the scientific inquiring mind is not necessarily hostile to private enterprise. ... If theoretical economists study the new volume they will be shocked by the significance of the parade of realism and fact-finding."

Further Press Comment

Royal F. Munger, writing in *Commerce*, Chicago, says, as the prelude to a long discussion of Father Keller's book: "... If its viewpoint receives the wide circulation which we expect, it will go far toward bringing American economic discussion to a more common sense basis. ..."

Phil S. Hanna prepared a series of articles for the *Chicago Journal of Commerce*, based on the survey. Among other things, he says: "... Notre Dame drives home the little appreciated truth that the low income groups in the United States do have what is commonly known as 'wealth' even though the average man does not consider himself wealthy. ... It is right at this juncture in national affairs where one appreciates the value of such a compilation. Hundreds of times during the past six years, as the class-hatred campaign has progressed, writers and speakers have pointed out that the people of the United States head the list in possessions of such things as automobiles, radios, washing machines, telephones, wired homes, etc.; but no one that we know of has taken the trouble to point out how greatly this \$222,000,000,000, worth of comfort goods is diffused among people of low incomes. ..."

The *Indianapolis Star* leads off an editorial on the Study thus: "The Study ... is sure to be an embarrassment to those who talk glibly of how this country is owned by 60 families. ... The data he presents disposes effectually of the notion that a few

either do or could control the wealth of this country. ..."

The *South Bend Tribune*, speaking editorially, said: "... As a guide to straight public thinking on one of the major issues in the United States today this University of Notre Dame primer should be invaluable."

The general theme of Father Keller's book is briefly but carefully outlined in the official press release of the University, through Thomas J. Barry, '25. Excerpts from this release follow.

"Rev. Edward Keller, C.S.C., director of the University's Bureau of Economic Research, takes direct issue with economists who base estimates of wealth concentration on probated estates, wealth of corporations, and similar sources, in his book *A Study of the Physical Assets of the United States*. Using government data, he has counted the produced or productive things in the country and shown that by their very nature (i.e., farm lands, houses, radios, automobiles, etc.) the bulk of America's wealth cannot be either held or used by a small group.

Conclusions Are Brief

"An unusual feature of the work is that the introductory text consists of but twenty-two pages in which the terminology is explained, the aims and conclusions are outlined. These conclusions, in turn, are supported by approximately a hundred and twenty pages of statistics, which cover every operation of the national economy. ..."

"The survey approaches the study of wealth by defining *wealth* as "physical assets, or all physical things useful and capable of control and ownership by human beings." It excludes paper money and securities as being evidences of ownership and not physical assets. The method followed is a detailed "counting of all physical things." The government data used is reclassified into 'comfort' assets and 'production' assets.

"The study discards the use of technical accounting terms and complex economic phraseology employing, instead, simple terms and simple arithmetic.

"Father Keller, using 1930 govern-
(Continued on Page 192)

UNIVERSITY AFFAIRS

MISS JOSEPHINE BROWNSON, president of the Catholic Instruction League of Detroit, was announced on March 19 as this year's recipient of the Laetare Medal bestowed annually by the University upon an outstanding member of the Catholic laity.

The naming of Miss Brownson by the Laetare Committee marks the first time since the inauguration of the medal award in 1883 that a descendant of a former medalist has received this honor, the highest a Catholic layman can receive in the United States. Miss Brownson's father, the late Henry F. Brownson, was the medalist for the year 1892. Her grandfather, Orestes A. Brownson, known as "the father of American philosophy," was on his way to Notre Dame in April, 1876, to join the University's faculty when death overtook him. His body is interred in the basement chapel on the campus and the University has the residence dormitory bearing his name.

Known for her educational activities, Miss Brownson is the eleventh woman to receive the medal, the last one so honored having been the late Mrs. Genevieve Garvan Brady Macauley, New York philanthropist, who received the medal in 1934.

In announcing the award, Rev. John F. O'Hara, C.S.C., president of Notre Dame, made the following statement:

"While this year's Laetare Medal is awarded in tribute to the pioneering spirit and the long and faithful devotion of Miss Brownson to the cause of religious instruction, it contains at the same time a recognition of a very important section of Pope Pius XI's program of Catholic action. Miss Brownson was one of the first Catholics in any country to organize on an extensive scale the catechetical instruction ordered by Pope Pius X in his encyclical *Acerbo Nimis* published in 1905. In the intervening 34 years, one country after another has organized catechetical instruction on a large scale."

In 1906 Miss Brownson established the Catholic Instruction League in Detroit for the purpose of instructing Catholic children in public schools. At the present time she has some 400 teachers and 13,000 students under her supervision. Formerly an instructor of mathematics in a Detroit high school, the medalist resigned her position to devote her time to religious instruction.

In recognition of Miss Brownson's contribution to the cause of Catholic Action, the late Pope Pius XI conferred on her the Papal decoration *Pro Ecclesia et Pontifice* in 1933.

Both in Catholic Action and in the field of writing Miss Brownson carries on the literary traditions of her family, begun by Orestes A. Brownson. Her published books include *Living Forever*, *Feed My Lambs* and *To the Heart of a Child*.

Given by Notre Dame as a recognition of merit and as an incentive to greater achievement, the Laetare

MISS JOSEPHINE BROWNSON

Medal award originated in the ancient papal custom of bestowing the Golden Rose on a member of the Italian Catholic nobility on Laetare Sunday, fourth Sunday in Lent. Its modern counterpart was inaugurated at Notre Dame in 1883 when the Very Rev. Edward Sorin, C.S.C., University founder, bestowed the first medal on the late John Gilmary Shea, eminent Catholic historian.

The presentation of the medal to Miss Brownson will take place at 8 P. M. on Sunday, June 4, in Washington Hall.

MAJOR CHANGES calling for an enlarged scope for graduate work in the social program at the University have been announced.

The announcement coincided with the appointment of Professor Frank T. Flynn by the president of the University, Rev. John F. O'Hara, C.S.C., as director of the Graduate Program in Social Work.

The changes announced include extensive revision of courses, new field work facilities which call for increased cooperation with South Bend

social workers, and new courses of studies. The new director stated that the department will meet all the requirements of the American Association of Schools of Social Work for Type I schools.

The new courses to be added include one in social insurance which will take cognizance of the changes in this field which have occurred during the past few years. Two other new courses to be offered in the fall term are in public welfare administration and medical information.

The field work will consist of students spending approximately 15 hours a week in supervised work with actual cases dealt with by major social work organizations. The new work program will bring the students in close contact with a variety of social problems, enabling them to make practical application of their background in social science theory.

Professor Flynn, the new director, is a native of Pawtucket, Rhode Island, and was graduated from Providence College, Providence, R. I., in 1929. He received his master's degree at Notre Dame in 1931 and worked as a graduate student and assistant at the University of Chicago's School of Social Service Administration in 1932 and 1933. In July, 1937, he was appointed to a four-year term as member of the Board of Trustees of the Indiana State prison by Governor Clifford M. Townsend.

Professor Flynn is the co-author of *Social Problems*, written in collaboration with Rev. Raymond W. Murray, C.S.C., head of the Department of Sociology at the University. The book has been highly acclaimed as a valuable document on the social service sciences.

The Knights of Columbus were the original sponsors of the courses in social service at Notre Dame, and they have continued to lend their support for training of Catholic leaders as a definite part of their Social Action program. Knights of Columbus scholarships as well as university scholarships are available for qualified graduates of accredited colleges and universities.

CONSTRUCTION BEGAN March 24 on a new \$300,000 residence dormitory for 180 freshmen students, to be known as Breen-Phillips Hall. Of collegiate Gothic design, the new building will be the first of three new units planned to complete freshman residence facilities. These new units,

(Continued on Page 192)

Nominating Committees Pick 1939-40 Slates

Coincidence of Presidential Nominees Indicates Unity of Ideas on Type of Man and Place of Residence Desired; Prof. Benitz Popular Choice; Entire Slate Up to High Standards.

Honorary President

PROF. WILLIAM L. BENITZ, '11, Notre Dame, Indiana (Unanimous)

President

JOHN E. CASSIDY, '17, Peoria, Illinois

DANIEL E. HILGARTNER, JR., '17, Chicago, Illinois

First Vice-President

B. J. KAISER, '12, Pittsburgh, Pennsylvania

HENRY C. WURZER, '25, Davenport, Iowa

Second Vice-President

KEENE FITZPATRICK, '13, San Francisco, California

LEROY J. KEACH, '08, Indianapolis, Indiana

Director for 4-Year Term

FRANK X. CULL, '08, Cleveland, Ohio

JOHN T. HIGGINS, '22, Detroit, Michigan

The above slates, listed alphabetically rather than by committee nominations, are the products of two committees, headed by George L. O'Brien, South Bend, Ind., and William A. Draper, Chicago. Mr. O'Brien's committee members were Bert V. Dunne, San Francisco, and Joseph Clark, Natrona, Pa. Mr. Draper's committee members were Thomas Byrne, Cleveland, and John T. Higgins, Detroit.

Both committees deserve appreciation for outstanding merit selections. Violation of the usual code of non-identity of slates is perhaps due Mr. Higgins, who was of course nominated by the other committee who did not know that he was also a member of the nominating group this year, which is simply double evidence of worth.

And again the Association is left with nothing to lose, except the always regrettable elimination by ballot of a very active and able alumnus in each of the elective offices. Again, the ALUMNUS repeats its conviction that the honor lies with the nomination, election being an accidental consequence.

None of the candidates this year need much identification, but in keeping with previous years, the ALUMNUS will simply sketch briefly the several personalities.

PROF. BENITZ — That '11 is a fooler. Prof. William L. Benitz came to Notre Dame in 1896, and for 43

years has been a vivid, beloved faculty figure. As marshal of the Commencement processions, he has led most of the alumni of the University into that status. Mechanical engineering, church ushering, and several sons who are alumni, add to his practical qualifications.

JOHN CASSIDY — The ALUMNUS just got through describing John Cassidy as the new attorney general of the State of Illinois. In addition, John was a member of the War Class, has been active in the lively Notre Dame Club of Peoria, practiced law in Chicago for a while, is a Purple Heart medalist, member of the American Legion, Fourth Degree K. of C., married with a large family, former state director of the National Emergency Council in Illinois, and other qualifications defying the demands of brevity here.

DANIEL E. HILGARTNER JR. — Danny Hilgartner is so much a part of the Notre Dame scene on Commencements and other special events, that many alumni assume that he commutes from the campus to the World's Greatest Newspaper, which got that way, at least partly, through this disciple of Dr. Cooney. Dan was also a member of the War Class, enlisting, as did John Cassidy, in that fateful Spring of 1917. Dan has been a faithful and inspiring member of the Notre Dame Club of Chicago, and the National Catholic Alumni Federation Chapter there. His youthful appearance was exploded only this year

with the matriculation at N. D. of Daniel III.

B. J. KAISER — Ben Kaiser won a great deal of renown, with the Class of 1912, and the Alumni Office in particular, for his masterful handling of the Silver Jubilee Reunion of that Class. But that should not overshadow the fact that he has been a prominent architect in Pittsburgh, contributing to the designing of schools and churches in Western Pennsylvania, and to the development of the Notre Dame Club there.

HENRY C. WURZER — Henry Wurzer, '25, Davenport, Iowa, is the son of the late F. Henry Wurzer, one-time president of the Association. Henry inherits a fine Notre Dame tradition from his father and other N. D. members of his family. But he has carried the colors in his own name most ably. He has a distinguished business career, in the management of the estates of both his father, and his father-in-law, in which latter capacity he operates the chain of Blackhawk Hotels advertised in the ALUMNUS.

LEROY J. KEACH — Leroy Keach, with second generation Notre Dame and St. Mary's contacts, and with a natural inclination to bridge the Indianapolis-N.D. gap, is far from a stranger either to campus or fellow alumni. That he has not turned loose the reins at either end is indicated by his heading of the Indianapolis Council, and the present recognition. He has been one of the "pillars" of the active Indianapolis Club program for many years.

KEENE FITZPATRICK — A medal struck for long distance loyalty would repose most gracefully on the trim, athletic frame of Keene Fitzpatrick. Active in the Notre Dame Club of Northern California, Keene thinks little of taking time away from a very busy career as Pacific coast representative for the Chicago Tribune and other publications to sponsor such beautiful movements as the Knute Rockne Memorial Retreat now an institution in the San Francisco area.

FRANK X. CULL — Frank Cull, '08, Cleveland, Ohio, is no new-comer to the alumni picture. He has long been a leader, both in Cleveland and

(Continued on Page 192)

SPOTLIGHT ALUMNI

CHARLES E. "GUS" DORAIS, '14

CHARLES EMILE "GUS" DORAIS, '14, will be one of the principal speakers when the Rockne Memorial Fieldhouse is dedicated on Saturday afternoon, June 3. Intimate friend, roommate, teammate of Rock, he is uniquely qualified for such an honor. His—and Rock's—silver anniversary class of 1914 will be gathered in reunion to greet him and hear him.

Gus is now director of athletics and head football coach at the University of Detroit, where his teams and many of his players have become known nationally. His coaching experience began at Dubuque College, Dubuque, Iowa, later called Columbia, now known as Loras. He was there from 1914 to 1917 inclusive. He joined the Army in 1918 and was detailed as director of sports in Camp MacArthur, Waco, Texas.

In 1919, Gus was back at Notre Dame as backfield coach under Rock and basketball coach, but in 1920 he took over the position of director of athletics and head coach at Gonzaga University, Spokane, Washington. His exceptional record there brought him wide prominence. In 1925, he went to Detroit and has remained there ever since, despite frequently rumored opportunities to coach elsewhere.

Gus was married to Miss Viola Fettgater, of Dubuque, Iowa, in 1917 and he is the father of three boys and two girls. He lists his hobbies as

fishing, hunting and golf, in that order.

An active and devoted member of the Notre Dame Club of Detroit and the Alumni Association, Gus has given freely of time, energy and remarkable speaking ability in the service of the University and local Notre Dame clubs.

EDWARD F. O'TOOLE, besides being a director of the Alumni Association, is the newly-appointed chairman of the Vocational Guidance Committee of the Notre Dame Club of Chicago. In the latter capacity, he will coordinate and direct alumni placement activities in Chicago and

EDWARD F. O'TOOLE, '25

work closely with the new Placement Bureau of the Alumni Office.

A native of Amboy, Illinois, Ed was graduated from the Law School and the Glee Club in '25. Since 1926 he has been engaged in the private practice of law in Chicago and he is now a member of the firm of England, O'Toole and Kays, with offices at 10 South La Salle Street. His clubs are the Electric and the Brookwood Country.

Western Springs, a Chicago suburb, is home to Ed and he is welcomed there every evening by the two O'Toole daughters and Mrs. O'Toole.

Ed has consistently been one of the most active members of the Chicago Club and a loyal attendant at many and varied campus events. He is

already working enthusiastically on his new club assignment and will be in a position to contribute valuable advice on placement at the tenth annual Club Council to be held on the Sunday morning of Commencement week-end.

REV. MICHAEL LEE MORIARTY, '10, defies the limits of space—in this issue. To crowd such a Notre Dame personality into a couple of hundred words is criminal. But criminal we're going to be, just to provide for you, as this small opportunity is offered, a quick glance behind the bright smile of one of Notre Dame's best known and most inspiring alumni.

Many of you know that Father Moriarty is chairman of the Catholic Charities Bureau and Catholic Hospitals in the Cleveland diocese and vice-chairman of the diocesan board of Catholic Charities. That is just the start. Here are some of his other activities: a member of the board of trustees of the Cleveland Welfare Federation, Cleveland Hospital Council, Children's Bureau, Children's Aid Society and Legal Aid Society; a member of the board of directors of the Sight Saving Council, Consumer's League, Traveler's Aid Society, Negro Welfare Association, Cleveland Chapter, American Red Cross; a member of the advisory board of the state division of Public Assistance, Cleveland Hospital Service Association and the Anti-Tuberculosis League.

To make certain that he will not

REV. MICHAEL L. MORIARTY, '10

suffer from idleness, Father Moriarty is a member of the executive committee of the National Conference of Catholic Charities and of many social welfare committees in Cleveland. He is also a member of the American Association of Social Workers.

"Mike Moriarty at Notre Dame" might be a separate treatise on student life on the campus (Father Mike, besides being an outstanding student, was secretary of his class and a monogram man on the track team), but we must keep up this feverish pace. Studies at St. Bernard's Seminary, Rochester, and St. Mary's Seminary, Cleveland, culminated in his ordination in 1915. Assignments in St. John's Cathedral and in Cathedral Latin School kept him in Cleveland until 1922, when he was appointed pastor of Immaculate Conception parish, Wooster, Ohio. He remained there until Bishop—now Archbishop—Schrembs appointed him Charities director in 1933.

And we haven't told you about his continuous devotion to the welfare of the Notre Dame Club of Cleveland nor about his starring roles at the Football Banquets—especially at the "Will Rogers Banquet" of 1935. Many things must wait. But please read between the lines of what we've been able to tell here.

VAN WALLACE TO LOURDES

An announcement of great interest and inspiration is made by the Notre Dame Club of Detroit that the Club will head a drive for a \$5,000 fund to enable Van Wallace to be taken this summer to Lourdes. Victim of a diving injury which broke his neck in the summer of 1924, Van has already seemed under the special protection of Our Lady, in whose University he had completed his freshman year. Although paralyzed from the neck down, he has survived and been a source of inspiration to all who have known his case. The Club in Detroit secured a special car which has enabled the family to transport Van more freely, and he has seen several football games at Notre Dame, and attended several Club meetings.

It was a happy coincidence that current news also carried the announcement that Notre Dame's other alumnus to whom infantile paralysis brought similar confinement, Fred Snite Jr., will make the pilgrimage to Lourdes during the coming summer.

Alumni clubs, or individuals, wishing to help the Detroit Club achieve its objective of sending Van Wallace to Lourdes are asked to contact the president of the club, Howard Beechiner, 1300 Union Guardian Building, Detroit, Michigan.

Memorial Dedication June 3

The Ceremony Is To Be Part of Commencement

Saturday, June 3, at 4:30 o'clock, Notre Dame will enjoy one of its most significant and most anticipated events in the formal dedication of the Knute K. Rockne Memorial Field-house.

Tradition, character, alumni and public participation, beauty, and utility combine to make this Memorial one of the great steps in the building of the Greater Notre Dame.

Rev. John F. O'Hara, C.S.C., president of the University, will represent the University.

Major John Griffith, commissioner of athletics of the Western Conference, will represent the National Collegiate Athletic Association.

Warren Brown and Arch Ward will represent the sports writers, with Arch Ward doubling as master of ceremonies.

Charles E. "Gus" Dorais will speak on behalf of Rock's own teammates.

Elmer F. Layden, director of athletics of the University, will speak on behalf of the Rockne-trained coaches.

The University Band will supply music for the occasion.

The entire Memorial is now opened to the use of the students, and has already proved the claims for popularity and worth which were made for it in the presentation of this type of structure as a fitting Memorial.

APRIL REVIEW OF POLITICS APPEARS

Fascism, Nazism, and Communism are neither forms of government nor idealistic political doctrines but merely names of methods to cloak the "gangster" ambitions of Hitler, Mussolini and Stalin, according to Etienne De Greeff, noted European criminologist of the University of Louvain in Belgium.

Dr. De Greeff, writing in the April issue of *The Review of Politics*, new Notre Dame quarterly publication, adds that Hitler appeals to the lowest and most depraved types of humanity with whose aid he makes himself the supreme "gangster."

The April issue of the review also contains seven thought-provoking articles dealing with the political problems of the moment, including a discussion on "The Church and the Garison State," by Professor Jerome G. Kerwin of the University of Chicago.

An article titled "The 1938 Elections and the American Party System" is by Professor D. A. Hermens, of Notre Dame, and Sigmund Neumann, professor of government at Wesleyan University, Middletown, Connecticut, adds a comprehensive analysis of the literature centering around the Munich agreement.

1937 Legal Directory

(Additions and Changes)

ILLINOIS

Chicago

HUGHES, Arthur J., Ph.B., '11, LL.B., '17
Suite 1507 Roanoke Building,
11 South LaSalle Street
SMITH, Frank J., A.B., '37, LL.B., '38
Suite 1855,
111 W. Washington Street

INDIANA

South Bend

GROSSMAN, Jules, A.B., '29, LL.B., '32
805 J. M. S. Building

MICHIGAN

Detroit

FELDMAN, Theodore F., A.B., '34
3120 Gratiot Avenue

MISSOURI

Kansas City

MANCUSO, Fred G., ex. '24
1201 Bryant Building

NO SMUT!

As a result of activity by the Hierarchy, the Diocese of Fort Wayne leading the way, Notre Dame students have joined Bishop Noll in a campaign to stamp out smut in the news stands of the nation. A pamphlet, "No Smut," prepared by the University's student committee, has won wide acclaim among high school students particularly, for whom it was written.

A very pertinent suggestion is made by an alumnus of '34 that the Association take up this project, in conjunction with the students, and speed the circulation of these pamphlets among the school children, the priests, the news stand proprietors, and other interested parties. The pamphlets can be secured for five cents or in large quantities at a reduced rate, from the Prefect of Religion. For details, address Rev. Francis Gartland, C.S.C., Notre Dame, Indiana.

CAMPUS NOTES

By VINCENT W. DeCOURSEY, '39

BLOOD MONEY

Promoter Louis DaPra, pride of East Chicago and points west, this year led his Battlin' Bengaleers to the highest peak the Bengal Bouts have ever attained. When all expenses are paid the biggest check ever will be sent to the missions; but the biggest thing about the fight was the amount of blood spilt in the four nights of preliminaries and the finals of March 24.

About four thousand persons heard the wildest announcer in the mid-west, Bernie Fagan, Bath N. Y., bawl out the names of the winners: Harry John, Milwaukee, Wis., 155, who squeezed out a win over Bill McGrath, Lawrence, N. Y.; Walt Johnson, Bronxville, N. Y., 165, who defeated Harry McLaughlin, Royal Oak, Mich.; lightweight Jerry Ryan, Susquehanna, Pa., K.O'd Vic Vergara, Larchmont, N. Y.; heavyweight Jim Ford, Binghamton, N. Y., beat Ed Stelmazek, Chicago, Ill.; 115 pound Bill Dillhoefer, Glen Ridge, N. J., pounded Johnny Francies, Chagrin Falls, Ohio, until the seconds threw in a towel; Bob Duffey, Monroe, Mich., hit Vince Gurracharri, Philippine Islands, so hard that everyone thought he was out for a week.

Sam Dolce, Chicago, got a well-boiled decision from Bill Schickel, Ithaca, N. Y. But the climax came in the evening's final as Rod Maguire, Canton, Ill., got a technical K.O. over two-time champ Jim Brown, Belle Harbor, N. Y., in one of the hardest battles Bengal fans have ever seen.

Of six returning champions in the Bouts only Sam Dolce and Harry John were able to retain their crowns. Five freshmen: Maguire, Duffey, Dillhoefer, Ford and Ryan, won titles for next year's crop to try to take away. From the scraps they put up that won't be any easy matter; almost makes us wish we would be here to see things ourselves.

▽

ELECTION BATTLE

The freshman class, it was rumored, held an election March 14. Though there were over a thousand voters only 219 ballots were cast. Paul Lillis, New York City, tackle and engineer of note, became class president, beating Ed Sullivan, Belle Harbor, N. Y. Leo Hagerty, Kenmore, N. Y., took a one-vote decision from Robert Donahoe, Sioux Falls, S. Dak., to become secretary. John Mead, Jacksonville, Fla., and Edward Monahan, Jersey City, N. J., slipped into vice-presidency and treasurer unopposed.

THE DRAMA

The year's last production of the University Theatre, Robert Sherwood's *Queen's Husband*, met with a warmed-over reception in its two performances on the campus. Ray Sadlier, Brooklyn, N. Y., and Miss Doris Ward handled the leads capably. Miss Barbara Southard and Bob Blake, Canton, Ohio, took the romantic leads in stride, but just between us girls Jerry Hogan's Brooklynesse two-line funkey part stole the show.

▽

KNIGHT'S NIGHT

Jim Rocap, Indianapolis, Ind., led the embattled K. of C. in their annual Formal on April 21 at the Palais Royale. Griff Williams supplied the music and about 150 couples the inspiration. Chairmen were: Robert Ortale, Kingston, N. Y., Jim Metzler, Kansas City, Mo., Tom Hogan, Brooklyn, N. Y., Louis Reilly, St. Augustine, Fla., Tom Murphy, Crawfordsville, Ind., and Ed Grogan, Bellaire, N. Y.

▽

BY THE WAY

Frank Bright, Franklin, N. J., will head next year's *Lawyer* staff, assisted by Leon Lancaster, Orchard Park, N. Y., and John Hynes, South Bend. . . . Schoolmen disputation on "The Integrity of the Human Intellect" postponed but held on May 1. . . . Freshmen Linnets sang for the Irish over CBS on last St. Patrick's Day. . . . Charles McNamara's Tulsa, Okla., Kansas-Oklahoma club did themselves proud with their annual Rockne program—Mal Elward, Father O'Donnell, Mr. Layden, pictures; program under direction of Jim Graham, Tulsa, assisted by Lloyd Worley, Tulsa, and Ed Corey, Skiatook, Okla. . . . Notre Dame's own campus orchestra, the Modernaires, has attracted attention elsewhere: Maestro Karl Hunn, Chillicothe, Ohio, got a letter from Paul Whiteman's agent requesting the band change its name since it was also the name of Mr. Whiteman's quartet, which had a four-year seniority; at last report it was still the Notre Dame Modernaires. . . . Old Infirmary going down, new freshman hall going up, rumors of old Freshman to come down and new graduate hall to go up—it's getting so a body won't know his own campus if he leaves over a week-end. . . . Jim Tansey's name omitted as chairman of Washington Day exercises; sorry! . . .

Cornelius Geary, Fitchburg, Mass.,

is the one with next year's choice football tickets; he will be assisted by fellow football managers, Joe O'Connell, Clarksburg, W. Va., and Joe Hart, Saginaw, Mich. Other managers named were: Jack Hussey, Chicago, track; Gordon Whiteman, Kenmore, N. Y., baseball; and Walt Warburton, Brooklyn, N. Y., fencing. . . . "The rain at Notre Dame, they say, stays mainly at Notre Dame."—the Week.

▽

MISFORTUNE PLUS

Debate coaches must have special spots reserved for them in heaven. If not they certainly deserve them. Take the case of Notre Dame's own William Coyne, for instance. On a balmy March day he had all of his debaters wrapped up for delivery at a tournament in Iowa City; all that is, with the exception of Frank Parks, Rice Lake, Wis., who at the last moment had developed a fever. So John Wintermeyer, Kitchener, Ontario, went along and everything was fine—up to the point where Wintermeyer was rushed to an Iowa City hospital for an emergency appendectomy.

▽

THE CAMPUS SWINGS

When Chairman Joe Ryan, Buffalo, New York, and Class President Richard O'Melia, Rhinelander, Wisconsin, set experimental foot upon the boards of the "revised" Rockne Memorial basketball floor May 5, the signal was given for about 300 seniors and guests to "set in" on the first dance given on the campus since that Dining Hall party of some years ago.

The hallowed walls of Badin bounded the echoes of Freddy Martin's music into the Dillon-Alumni court to haunt sleepy-eyed iconoclasts who didn't believe in the new swing. Paul Donovan, Elmira, New York, was in charge of the tea dance Saturday at the South Bend Country Club.

▽

STOLEN THUNDER

The 150th Anniversary of Washington's Inaugural Sunday, April 30, was Grove-the-Great's excuse for opening the World's Fair. Not wanting the gentleman to get away with anything exclusive Chancellor of the Academy of Politics Fred Sisk, Trinidad, Colorado, who also reads his almanac, ran on to the stage of Washington Hall his trained troupe of orators who bandied about some seventy minutes of words praising Washington. Members of the cast were: Frank Fitch, Cherokee, Iowa; Harold Bowler, Ware, Mass.; William O'Hare, Charleston, Mass.; and John Killen, Sterling, Ill.

Sons of Alumni (Continued)

Being More of the Illustrious Company Who Renew Old Memories On the New Roster; and a Story of Their Meeting and Organization to Crystallize a Fine Tradition

Since the last ALUMNUS published approximately half the names of sons whose fathers and grandfathers were Notre Dame men, a meeting of this group has been held. This issue is happy to complete the roster, as we have been able to determine it. Also, the group of boys was so enthusiastic that the organization is meeting May 3 to organize a permanent club to perpetuate this growing tradition.

The ALUMNUS, using those methods which developed the Pinkerton boys in their student days here, missed at least a couple of bets in the first issue. For example:

Danny Hilgartner, now in school, is Daniel III, and Daniel Jr. is your nominee for president as elsewhere listed.

Also, entirely, and entirely by accident, we missed WILLIAM D. CURTIS, son of DANIEL C. CURTIS, '17, Rockford. Bill is a freshman A.B. student.

HISS—Bernard F., son of Frank J. Hiss, '16, South Bend, is a first year Law student. His dad is prominent in the St. Joe Valley, both civic and alumni activities.

HOSINSKI—Donald E., A.B. junior, is the son of Al Hosinski, '16, South Bend. Al is federal marshal in the local district, and familiar in the political and social life of South Bend.

KACZMAREK—Jerome, Engineering senior, and Richard, first year Law, are sons of Prof. Regidius Kaczmarek, '12, whose biology classes have been academic classics at Notre Dame for more than 25 years.

KAMM—Adolph S., is the son of Dr. A. X. Kamm, '09, Ashland, Wis., but the Commerce junior bears a name of much more immediate significance to alumni, who remember his dad as one of the Mishawaka family who have always taken an active interest in Notre Dame.

KANALEY—Byron V. Jr., Commerce freshman bears a distinguished background. His application was filed immediately after his birth by his dad, Byron V. Sr., '04, now chairman of the Board of Lay Trustees. His grandfather, Dr. Ivo Buddeke, '66, of Nashville, Tennessee, his uncle, John Kanaley, '09, three cousins who attended Notre Dame and a brother-in-

law, Fred Miller, '28, of Milwaukee, give young Byron credentials extraordinary.

KEACH—Leroy, Indianapolis, Arts sophomore, is the son of Leroy J. Keach, '08, long active in Notre Dame affairs, lately dividing his children between Notre Dame and St. Mary's, and his time with the civic problems of Indianapolis, as head of the city council there.

KELLEHER — John C., Science junior, and William A., Arts sophomore, are the Lorain, Ohio, sons of William A. Sr., '15. John is carrying on one of the traditions of the elder Bill as a promising quarterback.

KELLEY — Daniel A., Syracuse, N. Y., Commerce sophomore, is the son of the late George Kelley, one of the finest N. D. alumni in the East. Dan is also a nephew of Leo D. Kelley, '21, long active in Syracuse alumni activities.

KELLY — Raymond J. Jr., is the active son of Ray Sr., '15, now corporation counsel of Detroit. The dad is also a national figure in the American Legion. Young Ray is working as a Commerce sophomore, but tossing in radio, the *Dome* and other activities to guarantee a busy program.

KOTTE — John A., a Commerce junior, is the son of Albert A. Kotte, C.E. '06, who is living in Pittsburgh.

LENIHAN—Emmett G. Jr., Seattle, Wash., is the son of Emmett G., '17, Seattle attorney, now District Governor of District XXI of the Association, and long active in N. D. affairs on the West Coast.

LIVINGSTON — Leon J., South Bend, is the grandson of the late Abraham Livingston, '84, prominent South Bend merchant, long a friend of Notre Dame, and at one time president of the N. D. Club of the St. Joseph Valley. Leon is a Commerce freshman.

MALLOY—Patrick H., is the son of the late Pat Malloy, '07, distinguished Tulsa attorney. Pat Jr. is a senior in Law and one of the leading campus golfers.

MCCAFFERY — Joseph J., Engineering freshman, is the son of Joe, '11, and the nephew of B. J., '22, both of whom have been prominent in the St. Joe Valley, civic, politic, and fraternal, plus business.

MCCOURT—Walter Patrick, Commerce freshman, is the junior of his prominent Akron, Ohio, attorney father, who was one of the Hoynes Class of '16, Law.

MCINERNEY — William F., first year Law, is the son of the late William McInerney, '01, distinguished South Bend lawyer, and one-time national president of the Alumni Association. He is also a nephew of the late J. Walter McInerney, '06.

MCKENNA — Coe Jr., Commerce freshman, and James, graduate student, are sons of Coe Sr., Portland, Oregon. The dad is a psychic encyclopedia of N. D. football, having a command of data Layden would envy, despite distance.

NIGRO—E. Robert, first year premed, is the son of Dr. D. M. Nigro, '15, Kansas City, long-time friend of the late Knute Rockne, and leader in the perpetuation of Rockne's memory in the Southwest.

OAAS—Torgus L. Jr., Engineering freshman, is the son of the one-time Notre Dame star and teammate of the late Knute Rockne, "Turk" Oaas. Resident of Butte, Montana, Torgus Sr., was a leader in the Rockne Memorial campaign.

ODEM—David, Science freshman, is the son of James F. Odem, another '16 Law graduate, now a resident of Sinton, Texas, where he has been active in the legal affairs of the Southwest.

RICE — Paul Henry, a Commerce Senior, Highland Park, Illinois, is the grandson of P. H. Rice, of Clintonville, Illinois, who died 20 years ago, and who was a student at Notre Dame in 1865-66.

ROCKNE — Knute Kenneth, Commerce freshman, leaves little to be said, so many are the memories and the connotations of the appearance of this great name again in the rolls of Notre Dame.

ROHAN — Howard A., Cincinnati, Ohio, Commerce sophomore, is the son of Howard J., LL.B. '15. The dad, though ill for several recent years, remains one of the most loyal and enthusiastic alumni in the lively alumni group in Cincinnati.

RUPPE — Richard V. Arts freshman, is one of a number of N. D. (Continued on Page 203)

GIFTS FOR ROCKNE MEMORIAL (Continued)

E. T. Ewing, Detroit, Mich.	1.00	Dick Glover, Detroit, Mich.	1.00	John Ingleson, Birmingham, Mich.	1.00
Rita Emlaw, Detroit, Mich.	5.00	A. Giltner, Buffalo, N. Y.	5.00	Dr. John Jenney, New York City	10.00
Frank Edgar, Detroit, Mich.	5.00	John Gannon, Detroit, Mich.	1.00	H. F. Johnston, Detroit, Mich.	5.00
Paul A. Edwards, Detroit, Mich.	1.00	Frank Gannon, Detroit, Mich.	1.00	Clifford A. John, Mt. Clemens, Mich.	2.00
W. A. Evans, Detroit, Mich.	1.00	Al Grumel, Detroit, Mich.	1.00	Albert C. Jones, Mt. Clemens, Mich.	1.00
Mary Emerson, Detroit, Mich.	1.00	T. E. Griffin, Detroit, Mich.	1.00	A. J. Jarvis, Detroit, Mich.	1.00
Mel Elsey, Detroit, Mich.	1.00	Georgetown Club, Detroit, Mich.	50.00	A. E. Jankowsky, Detroit, Mich.	5.00
Dr. J. Fitzgerald, Notre Dame	15.00	George Gries, Detroit, Mich.	10.00	W. A. P. John, Detroit, Mich.	25.00
Rev. Leo S. Feuerbach, Hill City, S. Dak.	1.00	Bess M. Gries, Detroit, Mich.	5.00	Gene Jackson, Detroit, Mich.	1.00
Peter A. Fillippone, Newark, N. J.	5.00	Carrie G. Gries, Detroit, Mich.	5.00	George B. Judson, Detroit, Mich.	10.00
Harry Fox, Jr., '38, Cleveland, O.	10.00	Zoe Gries, Detroit, Mich.	10.00	Helen Johnson, Detroit, Mich.	1.00
Carlos H. Frank, '33, Buffalo, N. Y.	5.00	Neil Gatsfalf, Detroit, Mich.	1.00	H. B. Jeffrey, Wyandotte, Mich.	1.00
John J. Falkner, Elmhurst, N. Y.	5.00	Great Lakes Gas Co., Detroit, Mich.	5.00	M. W. Judge, Waterbury, Conn.	10.00
Geo. B. Fetterman, Philadelphia, Pa.	1.00	William E. Hughes, New York City	10.00	George W. John, Mt. Clemens, Mich.	1.00
James P. Fogarty, Philadelphia, Pa.	1.00	Rich. D. Hyde, '35, Minneapolis, Minn.	3.00	Miss Kate Krilanovich, Lead, S. Dak.	1.00
Michael J. Flynn, Wilmette, Ill.	5.00	W. H. Hogan, New York City	10.00	Nick Krilanovich, Lead, S. Dak.	1.00
Bernard B. Finnian, South Bend, Ind.	35.00	Norris Harding, New Brunswick, N. J.	5.00	Michael P. Koomar, Nesquehoning, Pa.	2.00
William F. Foley, Syracuse, N. Y.	5.00	Ralph F. Hulter, '34, Cleveland, Ohio	150.00	R. L. Korrigan, Michigan City, Ind.	25.00
Milton Fuhrer, Detroit, Mich.	1.00	Carl L. Hilberd, South Bend, Ind.	5.00	E. B. Killean, '33, University Hts., O.	20.00
George Foley, Detroit, Mich.	1.00	Mr.-Mrs. J. T. Hoar, Jersey City, N. J.	5.00	William J. Kennedy, Brooklyn, N. Y.	2.00
Vincent Fitzgerald, Mt. Clemens, Mich.	1.00	John J. H. Hillenbrand, Cleveland, O.	3.00	Charles J. Krawiec, Trenton, N. J.	2.00
Anne Orr Foote, White Plains, N. Y.	10.00	A. J. Harkins, Philadelphia, Pa.	10.00	J. A. Kennedy, Valparaiso, Ind.	25.00
Michael J. Flynn, Wilmette, Ill.	5.00	Maurice Hensing, Davenport, Ia.	2.00	Nathan Kwett, New York City	10.00
Christopher J. Fagan, Notre Dame	25.00	J. E. Horrigan, '34, Coulee City, Wash.	2.00	Ozzie Katz, Ann Arbor, Mich.	1.00
G. R. Fink, Detroit, Mich.	25.00	Charles Hope, Pleasant Ridge, Mich.	2.00	John J. Kirby, Bridgeport, Conn.	5.00
Stan Fry, Detroit, Mich.	1.00	Patrick & Dennis Heffernan, Chicago	3.00	John Kelly, Detroit, Mich.	1.00
Mrs. C. Fisher, Detroit, Mich.	1.00	Andrew W. Hissnyk, E. Chicago, Ind.	25.00	James H. Kirby, '36, New York City	20.00
Mrs. James Fleck, Grosse Pte. Farms, Mich.	5.00	Charles Hissnyk, E. Chicago, Ind.	25.00	Frank P. Kirehner, Lakewood, Ohio	5.00
Mrs. J. W. Foley, Trenton, Mich.	1.00	Michael Hmannik, Detroit, Mich.	1.00	James Kelly, Grosse Pointe Park, Mich.	1.00
Mary Lois Foley, Trenton, Mich.	1.00	Robt. J. Hamilton, '28, New York City	1.00	Carl Krueger, Detroit, Mich.	1.00
James R. Foley, '38, Trenton, Mich.	1.00	Mrs. Catherine Hickey, New York City	1.00	B. L. Keywell, Detroit, Mich.	1.00
J. W. Foley, Jr., Trenton, Mich.	15.00	Joseph R. Hejnacki, Toledo, O.	1.00	A. R. Kepler, Detroit, Mich.	1.00
John Foley, Detroit, Mich.	1.00	John C. Henk, Mt. Clemens, Mich.	5.00	George Kline, Detroit, Mich.	1.00
W. M. Feldman, Detroit, Mich.	1.00	Fred C. Henk, Mt. Clemens, Mich.	20.00	F. J. Kennedy, Detroit, Mich.	2.00
Frank Feldman, Detroit, Mich.	1.00	Marcella Henk, Mt. Clemens, Mich.	5.00	R. D. Kelley, Detroit, Mich.	10.00
Jos. A. Feldman, Detroit, Mich.	1.00	Frank Hogan, Torrington, Conn.	1.00	Mabel Kolk, Dearborn, Mich.	1.00
Betty Feldman, Detroit, Mich.	1.00	George T. Hanlon, '14, Detroit, Mich.	1.00	George Kennedy, Detroit, Mich.	10.00
Ted Feldman, '38, Detroit, Mich.	2.00	J. L. Hickey, '19, Detroit, Mich.	1.00	Mart Kneel, Detroit, Mich.	1.00
Ed Farr, Detroit, Mich.	1.00	Robt. M. Hill, Detroit, Mich.	1.00	George A. Kelly, Detroit, Mich.	25.00
Henry T. Fischer, Waldron, Ind.	1.00	Ed V. Henckel, Cleveland, O.	1.00	Harry G. Kipke, Ann Arbor, Mich.	2.00
Rosemary Fischer, Waldron, Ind.	1.00	W. F. B. Henderson, Detroit, Mich.	1.00	J. W. Kenney, Detroit, Mich.	5.00
Rita Fischer, Waldron, Ind.	1.00	Robert Harper, Detroit, Mich.	1.00	Martha Mary King, Mt. Clemens, Mich.	1.00
J. E. Frawley, Detroit, Mich.	10.00	Robert Hundunk, Detroit, Mich.	1.00	Harold Kruse, Mt. Clemens, Mich.	1.00
Clarence Frenzel, Detroit, Mich.	5.00	Fred Hoffman, Detroit, Mich.	1.00	Ray Keiser, '27, Detroit, Mich.	1.00
Pearl V. Fitzgerald, New York City	1.00	Louis E. Hunt, Dearborn, Mich.	1.00	E. L. Kelly, Detroit, Mich.	1.00
C. J. Faber, Detroit, Mich.	5.00	L. J. Heintz, Detroit, Mich.	1.00	P. J. Koenig, Detroit, Mich.	1.00
M. J. Ford, Detroit, Mich.	1.00	George Holzbaugh, Detroit, Mich.	1.00	Steve Kennitt, Detroit, Mich.	1.00
J. A. Fouchier, Detroit, Mich.	1.00	James Hanlon, Los Angeles, Calif.	1.00	E. H. Katz, Long Island City, N. Y.	1.00
W. E. Faulk, Mishawaka, Ind.	1.00	Charles N. Harvey, Detroit, Mich.	1.00	Otto Klopfers, Detroit, Mich.	1.00
Ed F. Fisher, Detroit, Mich.	5.00	E. Hopkins, Detroit, Mich.	1.00	H. M. Kaiser, Detroit, Mich.	1.00
Maisie Fisher, Detroit, Mich.	10.00	R. L. Hanrahan, Detroit, Mich.	1.00	Cy King, Detroit, Mich.	5.00
C. H. French, Lansing, Mich.	1.00	Nick Herne, Detroit, Mich.	1.00	J. C. Klein, Detroit, Mich.	1.00
John Febanski, Detroit, Mich.	1.00	Hickman-Williams Co., Detroit, Mich.	1.00	E. G. Kelly, Detroit, Mich.	1.00
Richard Flanagan, Jr., Detroit, Mich.	1.00	Miss Agnes Hart, Mt. Clemens, Mich.	1.00	Mary Lee Kelly, Detroit, Mich.	1.00
Robt. Finlayson, Detroit, Mich.	1.00	Fred J. Hench, '35, Mt. Clemens, Mich.	1.00	James Kelly, Detroit, Mich.	1.00
Frank J. Feety, Detroit, Mich.	1.00	Rev. Alfred Hebeil, Mt. Clemens, Mich.	10.00	Steven Kleinek, Detroit, Mich.	1.00
W. A. Fisher, Detroit, Mich.	10.00	Paul Hupert, Mt. Clemens, Mich.	1.00	Mark A. Kroeger, Detroit, Mich.	2.00
Hugh Ferry, Detroit, Mich.	2.00	Dr. Clarence M. Han, Detroit, Mich.	1.00	George W. Kennedy, Detroit, Mich.	10.00
E. G. Fisher, Detroit, Mich.	5.00	Gerald Holland, '25, Detroit, Mich.	1.00	Ed Kelly, Detroit, Mich.	1.00
George R. Fink, Detroit, Mich.	50.00	Oren Hayes, Detroit, Mich.	1.00	H. D. Kilner, Detroit, Mich.	1.00
Marie C. Fischer, Waldron, Ind.	10.00	F. E. Holmes, Detroit, Mich.	1.00	J. S. Kilner, Detroit, Mich.	1.00
Harlan Foulke, Columbus, Ind.	10.00	D. V. Hulgrave, Detroit, Mich.	5.00	Charles G. Leibin, '37, Cleveland, O.	10.00
J. J. Farrell, Detroit, Mich.	1.00	Junning Hill, Detroit, Mich.	1.00	Joseph Larmendola, Jr., Le Roy, N. Y.	1.00
Francis H. Griswold, Los Angeles, Calif.	1.00	Fred Hudemam, Detroit, Mich.	1.00	Mr.-Mrs. Geo. J. Leroux, Cleveland, O.	10.00
Miss Selma Goebel, South Bend, Ind.	5.00	Henry Hoving, Chicago, Ill.	1.00	Charles Lennertz, Merrillville, Ind.	10.00
Albert Gushurst, '09, Lead, S. Dak.	10.00	John Homans, Cleveland, O.	1.00	Raymond Lennertz, Merrillville, Ind.	10.00
P. A. Gushurst, Denver, Colo.	5.00	James Hughes, Chicago, Ill.	1.00	Dr. J. D. Leahy, Park Falls, Wis.	10.00
Fred W. Gushurst, '14, Denver, Colo.	5.00	Charles Harris, Detroit, Mich.	1.00	Geo. W. Lumbert, '34, Brooklyn, N. Y.	2.00
John J. Geddes, Jr., '32, Newark, N. J.	25.00	Frank L. Higgins, Ft. Wayne, Ind.	1.00	Eugene Lumsberry, '36, Brooklyn, N. Y.	2.00
Eugene Guth, Notre Dame	15.00	John V. Higgins, Shelbyville, Ind.	1.00	T. W. Lenihan, Cleveland, O.	5.00
K. G. Griffin, Lynn, Mass.	10.00	Fred C. Higgins, Pittsburgh, Pa.	1.00	S. R. Lewis, Lakewood, O.	5.00
L. J. Gernon, Detroit, Mich.	25.00	Frank W. Higgins, Charlottesville, Va.	1.00	George M. Lillygreen, Detroit, Mich.	5.00
George N. Graf, New York City	10.00	Victor Higgins, San Antonio, Texas.	1.00	E. E. Lundher, Detroit, Mich.	1.00
Joseph A. Grace, Middle Village, N. Y.	1.00	Veryl Higgs, Detroit, Mich.	1.00	Ray Lawlor, Detroit, Mich.	10.00
Anna & M. J. Griffin, Hartford, Conn.	10.00	Thomas A. Hayes, '16, Detroit, Mich.	1.00	Jay L. Lee, '12, Detroit, Mich.	10.00
Harold Green, Waterbury, Conn.	2.00	George Hailer, '19, Detroit, Mich.	1.00	R. Lloyd, Northville, Mich.	1.00
Charles B. Gnan, E. Hartford, Conn.	5.00	H. B. Hanson, Detroit, Mich.	3.00	Arthur LaPonsey, Anchorville, Mich.	1.00
Dr. Wm. M. Good, Waterbury, Conn.	5.00	George A. Henry, Indianapolis, Ind.	5.00	N. R. Lane, Detroit, Mich.	20.00
R. B. Goodfellow, Detroit, Mich.	45.00	Stark Hickey, Detroit, Mich.	1.00	K. K. Lemon, Detroit, Mich.	1.00
J. A. Grow, Jr., Detroit, Mich.	5.00	R. M. Hill, Denver, Colo.	5.00	Harold Leoney, Detroit, Mich.	30.00
L. G. Goodrich, Detroit, Mich.	1.00	James O'Gorman Hasting, '37, Detroit	5.00	Charles Lord, Grosse Pointe, Mich.	5.00
Mr. Garashon, Detroit, Mich.	1.00	Wm. H. Howley, Detroit, Mich.	1.00	Nick Londres, Detroit, Mich.	1.00
J. F. Gillies, Detroit, Mich.	1.00	J. S. Holton, Detroit, Mich.	1.00	E. W. Lawrence, Trenton, Mich.	3.00
Russ Gorman, '16, Detroit, Mich.	5.00	Clarence Hancock, Old Greenwich, Conn.	2.00	Joseph Laskey, Warren, Mich.	1.00
Charles Gnaue, Detroit, Mich.	1.00	A. J. Henrici, Balwin, N. Y.	1.00	Miss Lois Larson, Mt. Clemens, Mich.	1.00
Loretta M. Gnaue, Detroit, Mich.	1.00	G. C. Hecker, Garden City, N. Y.	1.00	Paul LeFevre, Mt. Clemens, Mich.	1.00
M. Green, Detroit, Mich.	1.00	E. H. Hellich, Detroit, Mich.	1.00	Louis J. LeFevre, Mt. Clemens, Mich.	1.00
Harry Gorrien, Detroit, Mich.	1.00	Jos. T. Hunt, Detroit, Mich.	5.00	Edward LeFevre, Mt. Clemens, Mich.	1.00
Harry Gee, Detroit, Mich.	1.00	C. L. Hancock, New York City	2.00	T. G. Longstaff, Mt. Clemens, Mich.	1.00
Globe Forge & Foundries, Syracuse, N.Y.	100.00	George J. Hanks, Detroit, Mich.	5.00	Roland LaPointe, Mt. Clemens, Mich.	1.00
Jessita Gray, Detroit, Mich.	5.00	J. E. Hancock, Huntington Wds, Mich.	1.00	Archie LaPointe, Mt. Clemens, Mich.	1.00
Joseph Gallagher, Mt. Clemens, Mich.	1.00	Carl T. Hack, Detroit, Mich.	1.00	Al P. LeFevre, New Baltimore, Mich.	1.00
Giards Service, East Detroit, Mich.	1.00	R. F. Hopkins, Detroit, Mich.	1.00	Louis Letzer, Detroit, Mich.	1.00
Norman Gay, Mt. Clemens, Mich.	1.00	Ed Hancieck, Detroit, Mich.	1.00	H. V. Lemon, Detroit, Mich.	1.00
Hunter M. Gaines, Lansing, Mich.	1.00	C. N. Harvey, Detroit, Mich.	1.00	Capt. Neil Livingstone, Windsor, Ontario	1.00
A. C. Grambo, Detroit, Mich.	1.00	Ed Hedner, Detroit, Mich.	1.00	Dr. P. C. Lowery, Detroit, Mich.	5.00
John Glynn, Jr., Detroit, Mich.	1.00	R. M. Hood, Detroit, Mich.	5.00	Jane M. Lajoie, Detroit, Mich.	1.00
Francis O. Gaukler, '04, Detroit, Mich.	25.00	B. F. Hughes, Detroit, Mich.	1.00	Louis Lajoie, Detroit, Mich.	1.00
Raymond Garcau, Sunnyside, N. Y.	1.00	R. H. Hammer, Wyandotte, Mich.	3.00	Robert Lajoie, Detroit, Mich.	1.00
P. L. Grisson, Detroit, Mich.	5.00	Robert J. Higbee, Detroit, Mich.	1.00	Jeanne Lajoie, Detroit, Mich.	1.00
C. F. Gordon, Detroit, Mich.	1.00	Rose Helford, Detroit, Mich.	1.00		
Gabriel Richard Bowl League, Detroit	1.00				
G. G. Gerlach, Detroit, Mich.	1.00	Hugh Johnston, Spearfish, S. Dak.	1.00		
Art Garove, Detroit, Mich.	1.00	Donald Jacob, '31, Buffalo, N. Y.	1.00		
E. F. Gormsen, Detroit, Mich.	1.00	C. A. Iscock, Detroit, Mich.	1.00		

GIFTS FOR ROCKNE MEMORIAL (Continued)

Rosemary Lajoie, Detroit, Mich.	1.00	Frank Murphy, Detroit, Mich.	1.00	R. J. Prendergast, Chicago, Ill.	1.00
Ernest P. Lajoie, '15, Detroit, Mich.	5.00	E. C. McElhany, Detroit, Mich.	1.00	C. E. Phillips, Detroit, Mich.	1.00
Ruth LeClair, New York City	1.00	F. J. Marino, Detroit, Mich.	1.00	Oscar Pfeffer, Detroit, Mich.	1.00
Glen Leslie, Detroit, Mich.	1.00	B. D. Marshall, Detroit, Mich.	1.00	H. F. Poore, Detroit, Mich.	10.00
J. S. Long, Detroit, Mich.	1.00	P. McCartney, Detroit, Mich.	1.00	James J. Phelan, Jr., Detroit, Mich.	10.00
J. S. Langston, Cleveland, O.	2.00	S. P. Mehoke, Detroit, Mich.	1.00	Claude Paxton, Chicago, Ill.	5.00
Bryce Leval, Detroit, Mich.	1.00	Wm. J. Massey, Detroit, Mich.	1.00	George Preston, Detroit, Mich.	10.00
Andy Logan, Detroit, Mich.	1.00	J. E. McAlonan, Detroit, Mich.	1.00	J. A. Payette, Detroit, Mich.	1.00
F. Linsmeyer, Detroit, Mich.	1.00	Mr. Mapleton, Detroit, Mich.	1.00	W. Gordon Park, Detroit, Mich.	5.00
Frank LeJeune, Detroit, Mich.	5.00	E. Maissner, Detroit, Mich.	1.00	Harry A. Palmer, Detroit, Mich.	5.00
Harry Leary, Detroit, Mich.	1.00	John Mehoka, Detroit, Mich.	1.00	A. J. Palmer, Detroit, Mich.	1.00
R. G. Lane, Detroit, Mich.	1.00	Joseph Muir, Detroit, Mich.	1.00	M. L. Perry, Detroit, Mich.	1.00
Edward F. Mulvihill, Chicago, Ill.	10.00	Paul E. Minsel, Detroit, Mich.	1.00	F. R. Price, Detroit, Mich.	1.00
Albert McGann, '21, South Bend, Ind.	60.00	Frank McLaughlin, Detroit, Mich.	10.00	E. C. Peier, Detroit, Mich.	1.00
Anselma D. Miller, '25, Roanoke, Va.	5.00	H. V. Mutter, Detroit, Mich.	5.00	C. G. Predmore, Detroit, Mich.	1.00
David A. Millman, Baltimore, Md.	5.00	Harry R. McKessen, Detroit, Mich.	1.00	Bob Pierce, Detroit, Mich.	1.00
J. H. Morris, '31, Cleveland, O.	10.00	L. H. McCracken, Detroit, Mich.	1.00	William M. Poag, Parma, O.	5.00
Hon. John P. McGorty, Chicago, Ill.	50.00	Donald McCracken, Detroit, Mich.	1.00	Carl R. Pratt, Detroit, Mich.	5.00
William J. Motsett, '34, Peoria, Ill.	5.00	Harry McNaughton, Detroit, Mich.	5.00	E. J. Quinn, '11, Rockville Centre, N.Y.	5.00
F. J. Malone, Canton, O.	5.00	J. H. Murphy, Detroit, Mich.	5.00	Dr. Raymond Quinn, Waterbury, Conn.	5.00
E. K. McDermott, Omaha, Neb.	5.00	C. E. Machris, Detroit, Mich.	5.00	Harry B. Quinn, Detroit, Mich.	5.00
Miss Grace Mueller, Batesville, Ind.	1.00	Roy May, Detroit, Mich.	5.00	Wm. J. Quinlan, Detroit, Mich.	1.00
N. J. McLeod, '29, Cleveland, O.	5.00	J. A. Monteith, Detroit, Mich.	1.00	Peter J. Quinn, '31, Bloomfield, N. J.	10.00
Richard Mahoney, '32, Cleveland, O.	10.00	H. J. Mittelschacht, Detroit, Mich.	1.00	Anthony F. Romasco, Monessen, Pa.	6.00
Mrs. Daniel J. Mooney, Hartford, Conn.	10.00	L. L. McConachie, Detroit, Mich.	1.00	J. M. Ragen, Jr., '29, Chicago, Ill.	25.00
Victor J. Mayer, New York City	5.00	Herman Mehl, New York City	1.00	Thos. F. Reilly, Springfield, Mass.	5.00
Rev. Daniel Malloy, N. Tonawanda, N.Y.	1.00	W. R. McClenaghan, Detroit, Mich.	1.00	J. R. Riely, Toledo, Ohio	25.00
Miss E. McGrath, Niagara Falls, N.Y.	1.00	Wales C. Martingale, Jr., Detroit, Mich.	1.00	Robert Rooney, Oneida, N. Y.	1.00
Charles F. McMahon, N. Tonawanda, N.Y.	1.00	William Martin, Detroit, Mich.	1.00	Ralph E. Rogers, '34, Arequipa, Peru; South America	10.00
Miss Phyllis M. Moll, Niagara Falls, N.Y.	1.00	J. H. May, Detroit, Mich.	5.00	Dr. K. L. Roper, Chicago, Ill.	3.00
Jack T. Mulligan, Akron, Ohio	10.00	N.D. Club (Twin Cities), Mpls.-St. Paul	100.00	A. Ranneman, New York City	1.00
Maureen C. Morris, Cleveland, O.	5.00	N. D. Club of Los Angeles, Calif.	250.00	Louis R. Rochetto, Chicago, Ill.	5.00
Francis E. McMahon, South Bend, Ind.	25.00	N. D. Club of Connecticut	688.62	Mrs. R. Reckinger, Mt. Clemens, Mich.	1.00
Joseph L. McDonald, Providence, R. I.	25.00	Valley, Hartford, Conn.	1.00	C. R. Risdon, Detroit, Mich.	10.00
J. C. Marbach-family, W. Plains, N.Y.	10.00	Einar Nyholm, Lead, S. Dak.	15.00	H. E. Reynolds, Detroit, Mich.	1.00
Owen McGoldrick, Philadelphia, Pa.	100.00	Clifford Noonan, '24, Chicago, Ill.	50.00	W. J. Raesch, Detroit, Mich.	1.00
E. M. Morris, '06, (additional) So. Bend	100.00	D. A. Nye, South Bend, Ind.	100.00	H. D. Robinson, Detroit, Mich.	4.00
Miss Eleanor McDonald, Passaic, N. J.	2.00	Paul F. Nagle, '22, New York City	17.00	R. R. Rausch, Detroit, Mich.	10.00
William J. Manton, Danbury, Conn.	5.00	National Milk Co., South Bend	90.00	L. D. Rockwell, New York City	5.00
Frank J. McGovern, Marion, Ind.	5.00	Notre Dame Club of Boston, Mass.	5.00	E. H. Refior, E. Lansing, Mich.	1.00
Ed. J. Meehan, '20, South Bend, Ind.	25.00	Notre Dame Club of Waterbury, Conn.	1.00	Hugh Rader, Detroit, Mich.	1.00
Hugh J. McManigan, '29, Coldwater, O.	8.00	Notre Dame Club of Detroit, Mich.	5.00	M. Reed, Detroit, Mich.	1.00
Lawrence C. Murphy, Newark, N. J.	5.00	C. Neiles, Detroit, Mich.	1.00	Elmer (Buff) Ryan, Detroit, Mich.	5.00
Frank McMurrer, Brooklyn, N. Y.	1.00	Les Naidow, Detroit, Mich.	1.00	William H. Reno, Detroit, Mich.	2.00
James McGinty, Brooklyn, N. Y.	1.00	Charles Norton, Detroit, Mich.	35.00	Guy Rich, Rochester, Mich.	1.00
Leo V. McLaughlin, '32, New York City	30.00	R. L. Nichols, Detroit, Mich.	5.00	R. A. Reeves, Detroit, Mich.	2.00
Hon. Francis T. Anhney, Washington	10.00	L. C. Nichols, Detroit, Mich.	5.00	Elwyn Rapp, Mt. Clemens, Mich.	1.00
Hon. Brian McMahon, Washington	5.00	Fred Nolan, Detroit, Mich.	5.00	Dr. C.L. Rivard, St. Clair Shores, Mich.	1.00
John J. Mikula, Holland, Mich.	10.00	J. L. Newman, Detroit, Mich.	1.00	Capt. Allen Reed, Selfridge Fld., Mich.	1.00
John F. McMahon, '28, Pittsburgh	5.00	Robert Neydon, '31, Detroit, Mich.	1.00	B. J. Rosso, Mt. Clemens, Mich.	1.00
Thomas McKenna, Detroit, Mich.	10.00	H. L. O'Mears, Rapid City, S. Dak.	1.00	Bernard Roskopp, Mt. Clemens, Mich.	1.00
E. P. McMahon, Detroit, Mich.	2.00	Rev. P. O'Dowd, Lead, S. Dak.	5.00	Ralph R. Reed, Jr., Detroit, Mich.	1.00
M. F. McCaffrey, Detroit, Mich.	2.00	Matthew O'Brien, Chicago, Ill.	25.00	Robt. C. Restricket, Detroit, Mich.	1.00
M. A. Manley, Detroit, Mich.	1.00	Edward F. O'Toole, '25, Chicago, Ill.	10.00	Clarence Rommesbary, Detroit, Mich.	1.00
George Mitchell, Detroit, Mich.	1.00	William O'Donnell, Chicago, Ill.	5.00	George Rappold, Detroit, Mich.	1.00
W. J. Murray, Detroit, Mich.	1.00	M. G. O'Reilly, Chicago, Ill.	5.00	E. L. Richard, Chicago, Ill.	1.00
L. B. Menacham, Detroit, Mich.	1.00	James O'Quinn, Queens, N. Y.	5.00	C. A. Robitaille, Detroit, Mich.	1.00
J. H. McLaughlin, Detroit, Mich.	1.00	Colman O'Shaughnessy, '32, White Plains, N. Y.	5.00	Doug Roby, Detroit, Mich.	10.00
Howard McLaughlin, Dearborn, Mich.	1.00	Hugh A. O'Donnell, '94, New York City	10.00	E. S. Ross, South Bend, Ind.	1.00
F. J. McGinnis, '24, Birmingham, Mich.	15.00	Oliver Farm Equipment Co., So. Bend	400.00	P. A. Roegner, Detroit, Mich.	1.00
Charles O. Molt, '21, Detroit, Mich.	50.00	Arthur J. O'Leary, New York City	10.00	Boyd Riley, Detroit, Mich.	1.00
James O. McCue, Springdale, Conn.	5.00	M. Robert Olp, Detroit, Mich.	2.00	G. A. Richards, Detroit, Mich.	25.00
Peter E. Martin, Detroit, Mich.	20.00	Ed James O'Donnell, Detroit, Mich.	10.00	E. W. Ross, Detroit, Mich.	25.00
R. T. Mitchell, Detroit, Mich.	93.00	Miss H. O'Rourke, Mt. Clemens, Mich.	1.00	Edmund A. Smith, South Bend, Ind.	25.00
Peter J. Monaghan, Detroit, Mich.	50.00	C. P. O'Connor, Chicago, Ill.	1.00	Daniel F. Sallows, Brooklyn, N. Y.	50.00
Scotty McCallum, Detroit, Mich.	1.00	Al O'Brien, Detroit, Mich.	1.00	L.H. LeoT.H. Stevens, New York City	5.00
Motor Replacement, Detroit, Mich.	5.00	Mrs. A. C. O'Brien, Detroit, Mich.	1.00	R. H. Schwenninger, Lead, S. Dak.	1.00
Walter McKenna, '27, Detroit, Mich.	3.00	Bud. O'Grady, O'Brien, Pt. Huron, Mich.	5.00	Rev. W. Sobolewski, '11, Specimen, S. Dak.	10.00
Dr. G. F. Moore, Mt. Clemens, Mich.	1.00	C. J. Connor, '33, Birmingham, Mich.	1.00	South Bend Hotel, Asso. South Bend	500.00
John A. Moran, '35, Mt. Clemens, Mich.	1.00	E. J. Oades, Detroit, Mich.	1.00	Albert D. Schaner, New York City	2.00
Mrs. Joseph Miller, Mt. Clemens, Mich.	1.00	W. H. Old, Detroit, Mich.	1.00	Cletus P. Schneider, '29, Avon, O.	5.00
Miss Mary McCarthy, Detroit, Mich.	1.00	Charles A. Parker, Watervliet, N. Y.	5.00	Sam F. Silvestra, '30, Cleveland Hts., O.	5.00
Mrs. John McCarthy, Detroit, Mich.	1.00	R. C. Pierre, Long Island City, N. Y.	5.00	Robert M. Slack, '34, Medina, N. Y.	1.00
William Matz, Mt. Clemens, Mich.	1.00	Alva H. Perrigone, Dwight, Ill.	10.00	Lionel V. O. Smith, '33, Buffalo, N. Y.	10.00
Miss Cath. Moran, Mt. Clemens, Mich.	1.00	Wm. G. Page, '36, Chicago, Ill.	5.00	Howard Selover, N. Tonawanda, N. Y.	1.00
W. A. Mather, Detroit, Mich.	1.00	John A. Poelkel, '35, Cleveland, O.	5.00	Andy Scafati, '36, Dedham, Mass.	5.00
Howard Miller, Detroit, Mich.	1.00	Richard Prezel, '35, Cleveland Hts. O.	5.00	Sidney J. Samuels, New York City	2.00
George Moody, Detroit, Mich.	1.00	C. F. Powers, Sr., Raleigh, N. C.	4.00	Richard Sullivan, '30, South Bend, Ind.	15.00
Virginia Moore, Birmingham, Mich.	1.00	J. A. Pearson, Detroit, Mich.	5.00	James G. Sullivan, Chicago, Ill.	10.00
Marvin Martin, Detroit, Mich.	1.00	Francis L. Pease, Lorain, O.	10.00	Arthur Swid, Jersey City, N. J.	25.00
Philip J. Monaghan, Detroit, Mich.	1.00	J. Pilusa, Brooklyn, N. Y.	1.00	M. Anna Searles, Lead, N. Y.	1.00
John Kent Moore, Detroit, Mich.	1.00	Louis Pfeifer, Queens, N. Y.	6.00	John J. Sullivan, New York City	2.00
Frank Martin, Detroit, Mich.	1.00	John C. Plunkett, Detroit, Mich.	1.00	R. J. Sauer, New York City	25.00
B. J. Mascoe, Detroit, Mich.	1.00	William Price, Detroit, Mich.	1.00	Edward Spiegel, Haverstraw, N. Y.	5.00
T. B. Mahoney, Detroit, Mich.	25.00	John W. Park, Detroit, Mich.	1.00	Ed C. Smith, Sr., '01, Harrisburg, Pa.	5.00
C. O. Malmstrom, Detroit, Mich.	5.00	C. E. Penney, Detroit, Mich.	1.00	Ed C. Smith, Jr., '36, Harrisburg, Pa.	50.00
Freeman Munsford, Detroit, Mich.	1.00	Herbert Pattison, Detroit, Mich.	1.00	B.P.O. Elks, No. 235, South Bend	1.00
F. J. MacDonald, Jr., Detroit, Mich.	1.00	Mr. Pepperman, Detroit, Mich.	1.00	Wm. C. Schmidt, Detroit, Mich.	1.00
H. J. MacManus, Detroit, Mich.	1.00	P. H. Pope, Detroit, Mich.	1.00	Jack Sampson, Detroit, Mich.	1.00
Maureen McAllister, Detroit, Mich.	10.00	Robert Pierce, Detroit, Mich.	1.00	V. C. Sickles, Detroit, Mich.	1.00
Ed Moriarty, '33, Detroit, Mich.	5.00	J. Prince, '27, Detroit, Mich.	1.00	C. Strong, Detroit, Mich.	1.00
Mrs. J. J. McGovern, Pittsburgh, Pa.	5.00	George Preston, Detroit, Mich.	5.00	Arthur Schroeder, Detroit, Mich.	10.00
Dr. Angus L. McDonald, Detroit, Mich.	5.00	Peerless Cement Corp., Detroit, Mich.	1.00	John W. Stump, Detroit, Mich.	1.00
J. Minzyo, Dallas, Texas	5.00	Fred A. Prince, Detroit, Mich.	1.00	M. M. Smith, Detroit, Mich.	1.00
Miller Moore, New York City	25.00	C. M. Perry, Algonac, Mich.	1.00	John Sullivan, Detroit, Mich.	10.00
Hon. T. C. Murphy, '29, Detroit, Mich.	5.00	Norbert Peltier, Mt. Clemens, Mich.	1.00	H. G. Salsinger, Detroit, Mich.	2.00
Dr. E. G. Miller, Detroit, Mich.	1.00	Don F. Parent, '30, Mt. Clemens, Mich.	1.00	Vincent A. Stace, '28, Detroit, Mich.	10.00
Warren McCaffrey, Detroit, Mich.	1.00	Stan J. Peltier, '27, Mt. Clemens, Mich.	2.00	A. N. Slaggett, '21, Detroit, Mich.	5.00
Lee Mitchell, Detroit, Mich.	1.00	Robert G. Peltier, Mt. Clemens, Mich.	2.00	John Sullivan, Detroit, Mich.	20.00
C. B. Mitchell, Detroit, Mich.	5.00	Don Peltier, Mt. Clemens, Mich.	2.00	Joseph P. Stanton, Detroit, Mich.	5.00
F. D. Moody, Detroit, Mich.	1.00	F. N. Prena, Mt. Clemens, Mich.	1.00	N. Silverstine, Detroit, Mich.	1.00
H. L. McVeigh, Detroit, Mich.	5.00	Rev. F.A. Pokriefka, Mt. Clemens, Mich.	5.00	Gwenn Shoen, Detroit, Mich.	1.00
Herman Mays, Detroit, Mich.	1.00	Geo. Pfeiffer, Grosse Pte. Park, Mich.	1.00		
J. F. McCarthy, Detroit, Mich.	1.00				
C. J. McManus, Lansing, Mich.	1.00				

(Continued on Page 203)

ATHLETICS

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

Notre Dame's spring sports teams, as this was written, had a composite record of eight victories, one tie, and one defeat. The track team, which may survive its dual competition undefeated, had not yet opened its outdoor season.

BASEBALL

Coach Jake Kline's baseball team was well on its way to Notre Dame's 40th winning season in 46 campaigns with four victories and one defeat. Despite the lack of a southern trip and hampered by almost continual rain, the Irish have been playing in some respects like New York's Yankees. They have come out of pitching duals when the opponents had effective hurling. And when the other guys wanted to slug it out, the Irish were ready for that kind of game, too.

Norvall Hunthausen, Captain Joe Nardone, and Ray Pinelli have been the shining lights so far. Hunthausen, a stocky, swart junior from St. Louis, has pitched the Irish to three victories, two of them shutouts. He has gone 29 innings without giving an earned run. In his last 20 innings he hasn't given even an unearned run. He has yielded but 14 hits and five walks, and he has struck out 26 men with his trusty right arm. Hunthausen won his first start from Illinois, 4 to 2, with the Illini getting two unearned runs in the eighth. He shut out Western State Teachers, 5 to 0, for Notre Dame's ninth straight over this usually effective foe. He shut out Purdue's Big Ten leaders, 9 to 0, with brilliant help from Ray Pinelli. He relieved for two innings against Northwestern.

Captain Jim Thompson of Purdue hit a triple to left center which Left Fielder Ken Oberbrunner overtook. He relayed it to Captain Nardone, center fielder, whose hurried throw bounced to Pinelli in deep short. The latter slammed a strike into Catcher Art Verhoestra to nip Thompson sliding into the plate and thus preserve Norv's record.

Nardone is not only fielding 1.000, but he's fifth in team hitting with .304, and an ideal leadoff man because of his speed and daring on the baselines. He broke up the Purdue game in the fifth with a home run which scored Hunthausen and touched off a six-run splurge. Nardone also has a triple to his credit this year.

Ray Pinelli, younger of the two San Francisco Pinellis on the team—

sons of "Babe" Pinelli, former big league star and now one of the best umpires in the business — leads the team at the plate with a .455 average. He has batted in six runs to lead in that department. He leads in total bases with 13 to Nardone's and Chet Sullivan's 12, as well as in total hits with 10 to Nardone's and Sullivan's 7. Sullivan, with only one error to date, is holding down third base effectively.

Ray Pinelli scored his brother Roy, right fielder, with a triple in the 12th and came home on a wild throw to third to win the Chicago game, 9 to 7. All hands took part in the 4 to 2 defeat of Illinois in the opener, with Steve Scovic scoring once and driving in two more runs with his perfect day—three singles in as many trips. Scovic has since slumped slightly, and Roy Pinelli has replaced him in right field.

The Irish outthit Northwestern 11 to 10, but couldn't bunch their blows off George Recht and John Goldack of the Wildcats for any impressive run-making. Rex Ellis pitched effectively until the fifth when the 'Cats bunched two triples and a double to break up the game with three runs.

Hitting honors in the 5 to 0 conquest of Western State were well divided, with Hunthausen's shutout hurling featuring the dual. The Broncos show a winning percentage against all but two teams on their schedule, Michigan being the other. The Irish have won 19 and lost 5 in the series. Michigan's record is 10 victories and 7 defeats.

Notre Dame, 4; Illinois, 2

Northwestern, 4; Notre Dame, 2

Chicago at Notre Dame (rain)

Notre Dame, 5; Western State Teachers, 0

Notre Dame, 9; Chicago, 7 (12 innings)

Notre Dame, 9; Purdue, 0

The rest of the schedule follows:

April 29—Michigan at Ann Arbor

May 1—Indiana at Notre Dame

May 5—Western State at Kalamazoo

May 6—Michigan State at East Lansing

May 11—Northwestern at Evanston

May 12—Wisconsin at Madison

May 13—Wisconsin at Madison

May 16—Purdue at Lafayette

May 20—Michigan at Notre Dame

May 26—Iowa at Iowa City

May 27—Iowa at Iowa City

June 3—Michigan State at Notre Dame
(Commencement game)

TRACK

If you have been following the ALUMNUS through the winter season, you know as well as this department

the chances of the Irish during the outdoor campaign. The schedule calls for dual meets with Ohio State, Michigan State, and Marquette, a defense of the Indiana State title and the Central Collegiate conference championship, and then the N.C.A.A. meet at Los Angeles in which Captain Greg Rice will try to recapture his two-mile championship. He won it in record time as a sophomore in the second race he ever ran at the two-mile distance. He lost it last year by half a second to Walter Mehl of Wisconsin, also in record time. It'll be a hard workout, but we look for first place in the duals, the State and the CCC meets.

There'll be more next month about the track team, and meanwhile here's the schedule:

April 28-29—Drake Relays at Des Moines

April 28-29—Penn Relays at Philadelphia

May 6—Ohio State at Columbus

May 13—Michigan State at East Lansing

May 20—Marquette at Notre Dame

May 27—Indiana State Meet at Notre Dame

June 2—Central Collegiate Conference at Milwaukee

June 16-17—National Collegiate A.A. at Los Angeles

GOLF

Following close upon Notre Dame's first and only losing golf season, 1938, the Rev. George L. Holderith, C.S.C., predicts a winner for 1939. And well he may, for the opening match saw a revived team drop Illinois, 20½ to 6½. Feature of the meet was the play of Sammy Neild, sophomore in his first intercollegiate match. He shot a 68, two under par and a new competitive course record for the 18-hole William J. Burke-Notre Dame layout. In the morning Neild and Walter Hagen, Jr., had their Illinois opponents three down for the first nine and two down with two to go with two holes left. Illinois, in other words, was one up for the back nine. Neild dropped a 40-foot chip to square it and to give the Irish 2½ points to ½ in the Nassau scoring.

Captain Tom Sheehan, Jr., Phil Donohue, Chuck Bennett, Bill Schaller, Walter Hagen, Jr., Joe Corcoran, and Joe Stulb are all playing better golf this year than last, although Donohue is shanking his irons, it's said, at this writing. The addition of Neild for the No. 2 spot has obviously helped considerably.

Billy Castleman has used up his eligibility, but he's still in school and has to date won the interhall bowling doubles title, and has entered the

finals of the interhall table tennis tournament with Neild as his partner.

The rest of the golf schedule follows:

April 29—Marquette at Milwaukee
May 1—Chicago at Notre Dame
May 6—Purdue at Lafayette
May 8—Michigan at Notre Dame
May 13—Wisconsin at Notre Dame
May 15—Northwestern at Evanston
May 18—Detroit at Notre Dame
May 22—Minnesota at Minneapolis
May 27—State Meet at Notre Dame
June 26-July 1—National Intercollegiate
Tournament at Des Moines,
Iowa

TENNIS

Coach Pedro de Landero is finally satisfied that Notre Dame has a "good tennis team." He points out that it isn't a great unit, but he predicts Notre Dame's first winning season in more than a decade, and the balance of his team would seem to bear him out.

The Irish defeated Wabash and Detroit each, 7 to 0, and then trimmed Indiana, 7 to 2. A scheduled match with DePauw was postponed because of rain. Then Notre Dame tied Kentucky, 4-all, at Lexington. Each team won three singles and one doubles. The deciding doubles match in which Captain Fred Simon and Whitney Gregory figured was tied at a game apiece in the match-deciding final set when the skies poured forth and ended matters.

Rankings of the players and their records to date follow:

Player	Matches		Sets		Games	
	W. L.		W. L.		W. L.	
1. Bill Fay	3	1	6	3	46	28
2. Whitney Gregory	3	1	7	3	55	37
3. Jack Joyce	3	1	6	3	43	33
4. Capt. Fred Simon	2	2	4	4	38	32
5. Harold Bowler	2	0	4	1	27	15
6. John Walsh	4	0	8	0	48	9

Of these only Gregory and Simon are seniors, while the freshman crop is better than average. The concentration of power in Northwestern and Chicago is too much for Notre Dame or any other middle western team to handle at this time. The Irish might possibly be on an even footing with the Wildcats next year, however, and seem almost certain to come up with winners each of the next two seasons.

The record to date:

Notre Dame, 7; Wabash, 0
Notre Dame, 7; Detroit, 0
Notre Dame, 7; Indiana, 2
Notre Dame, 4; Kentucky, 4

The rest of the schedule:

April 29—Michigan State at Notre Dame
May 1—Western State Teachers at
Notre Dame
May 3—Chicago at Chicago
May 6—DePauw at Notre Dame
May 8—Northwestern at Evanston
May 11—Michigan at Ann Arbor
May 18-19-20—State Tournament at
Richmond, Indiana

NOTRE DAME COACHES

By William E. Scanlon, '42

Knute Rockne's memory is being labeled across the nation's football horizon as graduates of the late coach, together with outstanding proteges of successors Hunk Anderson and Elmer Layden, assume important new positions in all parts of the country.

The Notre Dame system, already handled in the East capably at Fordham, has new ex-Irish leaders at Holy Cross and Boston College. Earl Brown, Jr., All-American end last fall and captain of the 1938-39 basketball squad, recently signed as end coach at his namesake school, Brown University. And Heartley (Hunk) Anderson, '22, deserted the ranks of drilling collegians at the University of Cincinnati under Chief Joe Meyer, ex. '16, to become coach of the Detroit Lions in the pro league.

The move which resulted in the most changes centered around Dr. Edward Anderson, '22, who brought Holy Cross to the top in gridiron supremacy. He replaced Irl Tubbs at the University of Iowa, near his native home and adjacent to the site of Loras College in Dubuque, called Columbia when the Doctor coached there.

Completing his staff, Dr. Anderson brought Frank Carideo, '31, one of Notre Dame's greatest quarterbacks, to Iowa City as backfield coach. Frank won all-American honors during the national championship seasons of 1929-30 under Rockne. He then served as backfield coach at Purdue for a year before taking an appointment as head coach at Missouri. For the last three seasons he has been backfield mentor at Mississippi State.

Replacing Anderson at Holy Cross is Joe Sheeketski, '33, backfield tutor under Dr. Anderson at that school. A vote of the players recommended Sheeketski as coach. Joe (together

with Jim Harris, former Holy Cross line coach who also went to Iowa with Dr. Anderson) played at Notre Dame in 1933. Sheeketski in turn signed Ed (Moose) Krause, head coach of all sports at St. Mary's College, in Winona, Minnesota, since 1934, as line coach for the Crusaders.

In another part of the country, Frank Leahy, '31, tackle on the last team coached by Rockne in 1930, signed at Boston College, taking the spot held several years by Gloomy Gil Dobie. Leahy resigned as line coach under Jim Crowley at Fordham in order to move on to Massachusetts. After receiving his degree from Notre Dame in 1931, Leahy went to Georgetown as line coach, later moving to Fordham. Leahy selected Ed McKeever, who attended Notre Dame in 1929-30, as backfield coach.

Tom Lieb, '23, who handled the Notre Dame team during Rockne's illness in 1929, resigned at Loyola University in Los Angeles. Mannie Vezie, '31, Lieb's assistant, was considered for the post.

In various other parts of the country, Notre Dame men continue in top-flight positions. Of course, Elmer Layden remains at Notre Dame. Noble Kizer, '25, forced out of action by illness, resumed his duties as athletic director at Purdue while Mal Ellward, '16, made initial calls for spring drills. Marty Brill resigned as head coach at LaSalle College in Philadelphia but school officials would not accept it—and Marty was re-signed for the sixth consecutive season.

Fordham's Jimmy Crowley, '25, recently returned from France where he headed a squad of 24 players selected from such schools as Holy Cross, Boston College, and Fordham who gave a series of exhibitions in principal French cities. Jim will also head a series of football instructions at the World's Fair in New York City.

Lou Little of Columbia succeeded Harry Stuhldreher, '25, Wisconsin's coach, as president of the Football Coaches Association. Layden of Notre Dame moved up as vice-president. Marchmont Schwartz, '32, recently signed again to coach at Creighton University. Jack Elder, '30, athletic director of the Chicago Catholic Youth Organization, was named to a special committee of the A.A.U.

Harry J. Mehre, '22, recently signed another contract for five years as head coach and director of athletics at Mississippi. And Arch Ward, ex. '20, one of Rockne's first publicity writers and sports editor of the Chicago *Tribune*, has returned from Rome where he reported the coronation of His Holiness, Pope Pius XII, for his newspaper. John (Clipper) Smith, '29, resigned this spring after a colorful career at Duquesne University in Pittsburgh.

NAVY GAME

Prices for the Navy-Notre Dame game in Cleveland next Oct. 21 have been announced by J. Arthur Haley, business manager of athletics, as follows:

All box seats \$4.40.

Reserved seats \$3.30, \$2.20, \$1.10.

Children of high school age and under will be admitted for 50 cents.

The sale will open August 1. Those not on the ticket application mailing list and desiring applications for this game may obtain them in July through the Football Ticket Committee, Notre Dame, Ind.

16th Universal Night Hits New High

Reports Indicate Clubs and Radio Observances Exceeded Previous Nights; Deepening of Significance of Annual Tribute to University Noted

The Alumni Office is in the throes of a somewhat ecstatic paralysis. Maybe we'll have to fall back, like our editorial predecessors, on Tennyson, for "I would that my tongue could utter. . ." We see now what a multitude of speechlessness that old quotation covers.

No other persons or channels are tuned in as generally and as closely as the Alumni Office to the details of Notre Dame Night. And so no other persons or channels appreciate as do we the growth and development of the Night as a world-wide tribute to Notre Dame, which, at the same time, is itself an increasing force in building the institution to which it pays this yearly homage.

Any attempt to become specific leads into an endless chain of Clubs and personalities which neither time nor space nor our comparatively wide contacts can embrace.

But it would be perhaps greater injustice not to risk omitting a deserving few in order to express appreciation of some of the outstanding achievements of this 16th Annual Universal Notre Dame Night.

To the National Broadcasting Company goes the appreciation of the Association for enabling alumni throughout the United States to hear the voice of Notre Dame, whether in Club meeting or in the far corners to which their various callings have

taken them. There is no other medium which could achieve this happy result than the national hook-up.

Then of course comes our thanks this year to the Notre Dame Club of Cleveland, where President Karl Martersteck, Chairman F. E. Doan and the always loyal legion of Cleveland alumni, sponsored the key meeting about which the broadcast was hinged. Archbishop Schrembs defied illness to participate most graciously. Richard Reid came from Augusta, Georgia, to contribute a beautiful part. Alumni President O'Connell and Alumnus Senator Worth Clark made the trip from Washington, and President John F. O'Hara, C.S.C., and Toastmaster C. E. "Pat" Manion came from Notre Dame to Cleveland, to present one of the finest all-Notre Dame programs yet assembled. The Notre Dame angle of the broadcast was fittingly strengthened by picking up the popular Elmer Layden, and the Band and Glee Club from the campus itself.

Details of the Cleveland gathering, written by Secretary Al Lawton, appear under Cleveland news in the club section of this issue.

Special recognition again must go to the local radio stations throughout the country. They responded in both number and generosity in a way which brought Notre Dame programs to each community through the in-

timate medium of the local Clubs and local Notre Dame men.

The club meetings were outstanding this year in numbers in attendance, but more significantly in the type of meeting and the featuring of outstanding guests. More and more the Night is being properly employed to recognize or to interest those leaders in the various communities who have been or who should be friends of Notre Dame. New York, New Jersey, Cincinnati, Detroit, Indianapolis and Chicago come immediately to mind for their leadership in this field this year, besides Cleveland.

Campus speakers were again in demand, and the always popular football movies were early exhausted by a record demand.

The Clubs in the Far West were equally active this year, which deserves special mention, as their cooperation from the campus is necessarily limited.

Already, the Alumni Office is planning a bigger and better program for next year with additional cooperation to the Clubs. The programs of the Clubs are an annual challenge to the Office in initiative and achievement, and this happy rivalry is producing the inevitable progress of the Night each year until it is a most significant institution in the history of both the University and the Association.

Alumni Club News

BOSTON

Fred C. Solari, '35, Center St., Pembroke, Mass., President; John J. Hanley, '34, 409 Salem St., Medford, Mass., Secretary; Paul McManus, '34, 32 Pearl St. Dorchester, Mass., Secretary.

The Boston Club met for its first meeting in some months on Sunday March 5 at the Brunswick Hotel. Any previous indications that the Boston alumni were disinterested in things Notre Dame were thoroughly discredited on that night when more than 85 members turned out to enjoy Joe Boland's superb entertainment. Fred Solari presided, and introduced Wayne Millner, Charlie Crowley and Adam Walsh to the members. After brief speeches by these gentlemen, Joe took the floor and handled matters from there on. It was a grand evening, and as far as we're con-

cerned Joe can take over Ted Husing's job any time.

I was talking with Bob Monahan, '33 for a few minutes. He's living in Worcester, practicing law. Tobie Sheehan also came down from that neck of the woods. Joe Glennon, '34 still engaged in the alcohol traffic was there. Patsy Tofuri is doing some sort of social work, and is connected, I believe, with a local Settlement House. Andy Scafati is a teacher-coach in a suburban high school. I had a note from Glynn Fraser lamenting his inability to be present. He's doing Boy Guidance work. He recently had his name in the papers as a winner in the M.G.M. picture contest. One hundred dollars worth of green paper was his as a reward for his fidelity to dear old M.G.M.

John and Art McManmon, faithful unto death, were at the meeting and Art walked off with one full quart of door-prize. Dick Dunn, one of N.D.'s foremost local representatives, was also present. Besides being vice-

president of the Lumberman's Mutual Casualty Insurance Co., and associated companies, he is president of the Catholic Alumni Sodality here in Boston. Many of Boston's most eminent business and professional men are members of this organization, and it is no small distinction that a Notre Dame man is its president. Buck Hanley holds an exalted position in the local Federal Youth project: he's dean or registrar or something of that sort in the school they conduct. He's studying law nights at B.C. Law, as is Fred Solari.

And oh yes! Romance has entered the life of our perfume salesman. Jim Bowdren uncorked his most exotic vials, a young heart fluttered, and—the wedding will take place very soon. R. I. P.

Paul McManus.

Secretary McManus reported later that Dick Dunn marked the Boston observation of Uni-

versal Notre Dame Night with a Notre Dame talk on a local radio station. Complications prevented a club gathering on that night, but plans are in the making for a party later in the spring.

BUFFALO

William P. Cass, '32, 235 Capen Blvd., President; Frank J. Cass, '35, 235 Capen Blvd., Secretary.

The Notre Dame Alumni Club of Buffalo extends its deepest sympathy to Donald W. Love on the death of his mother on April 13. Don is treasurer of the club.

The members of the club held a bowling party and meeting on March 21, at which final plans were made for the annual Easter Dance. Lionel V. Smith was made general chairman and the following committee was appointed to assist Jack McKendry in taking reservations: Herb Gebhardt, Henry L. Burns, Paul Sheedy, John La Duca, Dr. Robert J. Burns, Frank Richl, Joe Battaglia, Cy Rickard, and Ed Kumrow.

Also at the meeting, arrangements were made for our annual Universal Notre Dame Night banquet and Edward M. O'Connor, Jr., was appointed general chairman. Ed was assisted by the following committee, Tom Condon, Ed Banks, Frank Kellner, Dick Smith, Henry E. Weiss, Bill Torrey, Joe Dunn, Frank O'Marah and Bill Lang. After a short business meeting the evening was spent in bowling on alleys exclusively reserved by the club.

On April 4, Henry L. Burns represented the Notre Dame alumni at the annual College Day at East High School in Buffalo and interviewed a number of students who are interested in attending Notre Dame.

The annual Easter dance was in the Terrace Room of Hotel Statler on April 8, with music by Charles Freeman and his N.B.C. orchestra. Parties were held by many members of the club preceding the dance, which was for the benefit of the club Scholarship Fund. Many of the students home from the University for Easter were seen at the dance. Heads of the various committees were, John C. McKendry, Jr., reservations; A. Gordon Bennett, reception; John H. Travers, Jr., patrons; Martin J. Travers, programs; Henry L. Burns, decorations; Henry E. Weiss, music, and Frank Reppenhagen, campus club representative. The dance was an outstanding social event of the Easter season in Buffalo and was attended not only by local alumni but also by a large number of friends of the University from various parts of the state.

On April 10, the club held its semi-monthly luncheon at the Touraine Hotel. Among the guests was John Else, '40, home from school for Easter.

On April 17, President William P. Cass delivered an address over radio station WSVS in Buffalo on the "History of Notre Dame" and explained the significance of Universal Notre Dame Night.

Following the broadcast the alumni held their annual Universal Notre Dame Night banquet in the main dining room of the Hotel Touraine. The list of speakers included the Rev. Henry B. Laudenbach, pastor of St. Louis Church who acted as toastmaster. George M. Wannamaker, president of the Buffalo City Council, spoke on the need of this country for men such as those produced by Notre Dame. Joe Bach, head football coach at Niagara University, related some of his experiences as a member of the famous "Seven Mules" of 1924. Jim Britt, sports commentator of Station WBEN, paid a highly eloquent compliment to

Notre Dame, which he called the "Ideal University." The Very Rev. John M. Noonan, C.M., president of Niagara University, delivered the main address, the topic of which was "Catholic Education."

Preceding the talks, those at the banquet listened to the radio program originating at Notre Dame and Cleveland after which President William P. Cass introduced the local speakers. Among the distinguished guests at the speaker's table were, Brother Malachy, president of St. Joseph's Collegiate Institute, Armand Nicholi, member of the Pittsburgh Pirates professional football team, who also played at Duquesne University under the coaching of Elmer Layden and Joe Bach, Ray Ryan of the "Courier Express," and Rev. Morris J. O'Shea of Niagara Falls, N. Y. At the conclusion of the banquet, President Bill Cass expressed his appreciation to Edward M. O'Connor, Jr., who acted as general chairman of the banquet and also to all the members of the club for their splendid cooperation in connection with the many recent activities.

Preceding the banquet, Jim Britt devoted his entire sports program on station WBEN to Universal Notre Dame Night.

Mr. and Mrs. Robert T. Moore announce the arrival of a daughter, Mary Irene, on March 20. Bob is Divisional Engineer in Buffalo for the Great Lakes Dredge & Dock Company.

Alumni living in or near Buffalo are urged to write to Secretary Frank Cass so that they may be placed on the mailing list for notification of future activities.

Frank J. Cass.

CAPITAL DISTRICT (New York)

Lawrence T. O'Neill, '34, 393 Elk St., Albany, President; John F. Campbell, '26, 39 Van Buren St., Albany, Secretary.

President Jack Land climaxed his eventful term of office with the most successful Universal Notre Dame Night the Capital District Club has enjoyed in recent years.

His tour of personal contact throughout the District, in addition to netting the treasury some few dollars in dues, impressed upon the alumni his seriousness in making the Night one worthy of their attendance.

Thirty members met at the University Club in Albany on April 17. The national broadcast was heard and applauded. Dinner was served. Tom Hils said he hadn't tasted such a steak since he left the Dining Hall at school.

Elections were held. Cris Connolly, the president—apparent, broke up the progressive movement, so the scene was set for a dark-horse. Mr. Lawrence T. O'Neill, formerly known as "Butch," galloped in as president. In fact, if Larry wasn't a hustler, he could have walked in. The progressive swing carried Mike Leding into the vice-presidency. John Campbell has been paying dues and been active in the club for quite some time. Undoubtedly, he has often wondered why others didn't do likewise. He now has his chance to find out; for John is the new secretary-treasurer.

The Board of Governors now consists of Jack Land, Eddie Eckert, Harold Canavan, Cris Connolly, and Joe Bucci, the boy who keeps Amsterdam Notre Dame conscious.

About the middle of the evening the old president disappeared. However, promptly at ten Ed Kenefake's radio picked up a local program over Station WABY and, we, as undoubtedly did countless others, heard Jack Land and Sherb Herrick discuss recent developments at the University. Listening to Jack

broadcast, I would have sworn that he was 40 years old and owned half the banks in New York state.

Some pictures of last year's Notre Dame-Army game under the projection of Eddie Eckert, formally concluded the evening.

Guests of the club for the dinner were Father Brown, doing graduate study at R.P.I., and Brother John Baptist, C.S.C., head of the Brothers at Vincentian Institute. Father Edward O'Malley couldn't get away from his parish in Troy.

The three gents from Glens Falls, Herlihy, Burke, and Dwyer, somehow failed to drive down that grand old war horse, C. L. Touhey. Still a number of ardent club boosters and supporters did show up, namely, Jack Huether, John Mehan, Tom Dollard, John V. Smith, and Ed Gretchen.

Bill Fitzpatrick recently had himself measured for a morning suit. Don't get excited—he is only one of the wedding party. Larry Weiss and Bill Davis spent their spare time handling glasses and telling Fitz how to behave.

Discussion of plans for the summer picnic found Jim Drislane, Walt O'Brien, and Bill Branigan full of ideas. This discussion started a squabble in the Casazza contingent. We all remembered that Bill beat Jack in the shot put contest last summer, but, believe it or not, Jack remembered differently. Mrs. Casazza objected to Jack's throwing the shot put in the parlor, so as soon as spring gets here he intends to go into training.

The date for the Summer Picnic was set on July 22. Mark your calendar.

Unforeseen circumstances and foreseen circumstances kept others from the party. Elmo Moyer just got back from an extended trip and had to reacquaint himself with his family. Dick Walsh was to present a technical paper before a group of engineers the next day, so had to practice his speech. Dr. John Kalteux had to be on the job. Dave O'Brien actually had to work. Tom Farley was practicing saying, "I do." Tom is a benedict now. Jack Rainey is still beaming over the recent family addition.

Eddie Eckert has recently built himself a swell home in Loudonville, the swanky suburb of Albany.

Here's wishing success to the new officers. Let's support them in all our activities.
Mike Leding.

CHICAGO

James T. Igoo, '32, 325 S. Jefferson, President; John F. Clark, '35, 4739 Washington Blvd., Secretary.

Another month with more and more activities chalked up to the credit of the officers and members of the Chicago Club, under the guidance of President Jim Igoo and his efficient chairmen. March 17 marked the celebration of St. Patrick, with an annual luncheon held at the LaSalle Hotel under the chairmanship of Barry O'Keefe. Barry could not think of anybody more appropriate than the Ambassador from Ireland as the guest speaker, namely the Honorable Robert Brennan. A vote of appreciation to him and his committee for the fine work they turned in on this occasion.

The month of March marked the inauguration of a new feature in the curriculum of the Chicago organization, and that was the handball tournament. The handball tournament was proposed, developed and chairmanned by John Dorgan. The call for handballers turned

out 28 singles players and 15 doubles teams, which would do justice to any national meet. The surprising part of it all in addition to the number of players was the number of spectators. Each player brought a couple of friends to watch him shine. After much perspiration and sore palms, the following men were awarded cups and medals for their efforts. In first place for the singles Al Culver, second place to the chairman, no less, John Dorgan, with Ed Melchione copping the third position. Ed Melchione and John Dorgan captured the doubles championship with Andy Pilney and Tom Grady the runners-up. Ray McGrath and Bill Kavanaugh took third. The cups and medals were presented Universal Notre Dame Night. And again the club takes this opportunity of expressing its appreciation to a very efficient officer and chairman in spite of the fact that it had to buy him a cup.

April 17 marked the third big event since our last column. It was the misfortune of your secretary to be assigned to the door taking tickets,—and how. Once seated and served, the crowd sat back to be entertained—and how they were entertained!—under the guidance of Arch Ward, toastmaster. Father Flanagan of the famous Boys Town, served as the principal speaker and "Dean" Murphy handled the comedy for the evening. Professor Frank Flynn, representing the University, and Harry Stuhldreher, head coach at the University of Wisconsin, were responsible for very entertaining and informative talks. Universal Notre Dame Night far surpassed every expectation in the number attending. This was due primarily to the enthusiastic and untiring efforts of Chairman Art Korzeneski and his energetic committee. Seldom before has the speaker's table at a University Night been graced with so many fine speakers and such entertainment.

In conclusion,—let's hear from you. Anything. For example, "Whose getting married?" "Whose having babies?" Answer to the former, John Gorman, Bill Lewis and George Brautigam; to the latter, Tony Dunning, Tighe Woods and John Clark.

John Clark.

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.

From Secretary Fred Solman comes word that the club listened to the exhortations of Brother John Wallace, of Calumet City, at its dinner on Universal Notre Dame Night. John discussed the Rockne Memorial Fieldhouse and the Notre Dame Lay Retreat. Two of the illustrious members of the circle had gone south, Fred reports: Tim Galvin was in Georgia or thereabouts and Hugh Carroll, the club's super-treasurer, had flown the country—on an alleged South American cruise. When he returns Mr. Carroll will be investigated by the club auditors.

The club decided to have weekly luncheons in various cities of the Region. President McGinnis appointed the following committees for this activity: Ike Lower, Gary; Allen Travis, East Chicago, Whiting, Indiana Harbor; John Melvin Rohrbach and Pat Maloney, Crown Point; Dan Lynch and Walter Rauh, Hammond and Calumet City.

Station WHIP, Hammond, cooperated with the club on April 17 in giving time for Notre Dame news and announcements of the dinner.

CANTON, OHIO

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

Advance dope from Canton through Bob Streb made known the club's plan to have a dinner on U.N.D. Night for members and their respective feminine adornments. This was to be followed by a general listening-in on the national broadcast from Cleveland and by an informal program. The local WHBC had generously agreed to give over 15 minutes to the club's use on April 17.

Bob had some additional items, as follows: "I had a card from Joe Sinkule, '32, Ypsilanti, Michigan, now at Cristobal, Canal Zone, for Ford Motor Company. He's married and sends regards to the fellows. John Waltz is the proudest of the Massillon group with a fine youngster, as was previously announced in the ALUMINUS. George Maloney, our secretary, is assuming the role of toastmaster for a variety of young men's dinner clubs since he is president of a public speaking class for advanced work in public speaking. . . . William Lieser, now following medicine at Western Reserve, was home for Easter. . . . Hugh Correll since January 1 has been associated with the East Ohio Gas Company."

Incidentally, Bob himself is in the office of the County Treasurer in Canton.

CINCINNATI

Joseph S. Morrissey, '28, 200 E. Front St., President; Donald Dixon, ex. '34, 603 St. Paul Bldg., Secretary.

Frank Sweeney reports a Universal Night extraordinary in Cincinnati. Ford Frick, president of the National League, was the chief speaker. Others on the program were Russell Wilson, former Cincinnati mayor, and Monsignor Quinn, head of the Catholic Youth Organization in the archdiocese. Magnificent cooperation from the famed WLW enabled the program to go on the air.

The regular monthly meeting held on Tuesday, April 4, at the club's headquarters, Kemper Lane Hotel, was one of the best attended and most successful in recent years. Honorable Dudley Miller Outcalt, Judge of the Court of Common Pleas of Hamilton County, Ohio, and former county prosecutor, addressed the members present, and gave a very interesting account of some of his experiences with the criminal element.

Joe Maxwell, recently appointed assistant football coach at the University of Cincinnati to replace Hunk Anderson, attended the meeting and expressed delight over his new connection in this city.

Botts Crowley returned from his annual tour of the spring training camps in the South and gave very amusing reports on the antics of the bush leaguers who are trying to make the grade in the Big Time. He went out on a limb by definitely predicting that there was no doubt that the Cincinnati Reds would win the National League pennant race this year. Botts will umpire in the International League this season, so that you fellows from Buffalo, Syracuse, etc. had better be sure to take a good look before you throw any pop bottles.

Joe Morrissey exhibited little or no excitement over the recent birth of his fourth child—a boy. It's an old story with Joe, and he intends to keep on going until he has an entire football team assembled. This last one is called Mike. However, the same cannot be said of Andy Barton who became a father for the first time last month. The strain was so great on Andy that he had to be given a week's leave of absence from his position to recuperate.

Our sincerest sympathy is extended to Joe

and Bill Kinneary whose mother recently died. Mrs. Kinneary was well-known to many members of the club, as she took an active interest in our welfare, and her passing is indeed a great loss.

Donald E. Dixon.

CLEVELAND

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

We certainly have a surfeit of material this trip! First in importance are the Universal Notre Dame Night festivities April 17 at the Statler Hotel. The committee, headed by Frank Doan and President Martersteck, modestly engaged the Euclid Ballroom, planning on a turnout of roughly 300 people, and had to revise their estimate to 500, the final count. The dinner was transferred to the Main Ballroom. Thomas F. Byrne, Roger Brennan, Tom Ryan, Clay Leroux, Al Sommer, and Bob Mazanec certainly can be proud of the job they did. The event attracted city-wide attention, not only among Catholics, but among other sects and alumni groups as well.

Dinner was served at about 7:00 o'clock, and at 8:00 the broadcast, coast to coast, commenced. Professor Pat Manion, inimitable, was toastmaster. He was introduced by Prexy Karl, whom, we understand from those who heard the broadcast, has an excellent radio voice. Professor Manion outlined the purpose of Universal Notre Dame Night and then introduced Ambrose O'Connell, a graduate of the class of 1907, and now second assistant postmaster general of the United States and president of the national Alumni Association. In a spirited speech Mr. O'Connell conveyed the wishes of the national association to the radio audience at large, and in particular to the students and faculty at the University and to the diners in Cleveland. He then introduced Richard Reid, outliving Mr. Reid's accomplishments—the time on the air being too short to do much else but outline.

Reid, an affable, mild-mannered man, pleaded for world peace, in conformity with the wishes of the Pope. "The world's greatest need," Mr. Reid affirmed, "is peace: the peace which is the work of justice, and not of pacifism. Catholic laymen and the men of Notre Dame have no greater social duty than to uphold His Holiness, Pope Pius XII, in his blessed efforts to effect it. There can be no peace without good will. There can be no peace without Christ. The world cannot reject the Saviour of the World and then retain blessings acceptance of Him and His teachings bring. To know the peace of Christ, the world must accept the kingship of Christ over the hearts of men."

After his introduction by Toastmaster Manion, Senator D. Worth Clark of Idaho, the second youngest member of the U. S. Senate, and a graduate of the class of 1922, spoke in stirring fashion of the spirit of Notre Dame. Tracing the origin of this spirit to Father Sorin and his confreres, Senator Clark showed its modern application to be Christian gentlemanliness. He exhorted his audience to be ever aware of this spirit.

Mr. Reid was followed by Archbishop Schrembs, introduced by Mr. Manion as the first American officially recognized by the new Pope. The Archbishop chose as his theme, "It is not what is put into a man's head that counts, but what is put into his heart." He referred to Notre Dame as "one of the grandest institutions in America." Unfortunately Father O'Hara, who was scheduled to broadcast immediately after the archbishop

was not able to speak before the allotted half hour had passed.

That part of the program which originated on the campus, viz., Elmer Layden's football predictions and the music of the band and glee club were broadcast to the banquet hall, so that the 500 diners got the complete picture.

After the broadcast the dinner and celebration continued with speeches by Father O'Hara and others. Father O'Hara, in an impressive 15-minute discourse, outlined the intellectual accomplishments of the University, telling in particular of the progress which has been and is being made in Physics, Politics, and Economics. Mr. Walter Beam spoke briefly, congratulating the members of the local club on what they are doing for Cleveland in bringing both the national broadcast and the Navy game to the city. Mr. Beam spoke for the business and industrial enterprises of the city, as executive vice-president of the Cleveland Chamber of Commerce.

The rest of the evening was spent in storytelling by Mr. Manion, Senator Clark, and Mr. Reid. It was about 10 o'clock when the jam at the checkroom started, and the evening had been so thoroughly entertaining that many were surprised to learn of the hour. Altogether, your correspondent thinks that the committee deserves greater commendation for their splendid work, and in particular Karl Martersteck should be congratulated. But few realize the many, many hours Karl puts into Notre Dame activity.

The outstanding success of Universal Notre Dame Night has almost dwarfed Chairman Dick Prezebel's unusually delightful Easter dance at Shaker Tavern the previous Monday. Prez put on a good feed, had a fine orchestra, and an excellent crowd. When Dick told his Mother he was going to Universal Notre Dame Night she warned him not to get mixed up in any more committee work—an indication of how seriously Dick takes his assignments; you know how successfully he executes them.

Mike Crawford and Tom Ryan conducted the Rockne Memorial breakfast and did it in fine fashion. Many of the boys brought their Dads along. Mr. Huller, Ralph's pater, and Mr. Roche were seated at our own table and we noticed many others throughout the hall. The Ohio State game pictures from 1935 were shown and ably explained by assistant coach Joe Boland.

This is commencing to get rather lengthy, and while we haven't scratched the surface we do have to stop sometime. This is our last column. We have had a very successful year from all accounts; most important among criteria in measuring the success of any alumni club, we think, is one thing. What is the feeling of the members as the officers turn over their chores to their successors, or, stated another way, how much factionalism has been generated during the year? In the answer to this lies the answer to Karl Martersteck's unusual success. We think that the club has never been more closely knit, and never have all pulled together as consistently and as fruitfully. On behalf of all the members of the organization we thank Karl Martersteck most profusely for all he has done, and our thanks are quite inadequate.

Al Lawton.

DAYTON

Gaylord P. Haas, '29, 17 E. Bruce Ave., President; William L. Struck, '36, 708 Winters Bank Bldg., Secretary.

Universal Notre Dame Night brought the fellows out for another grand evening. The get-together of the Dayton contingent to celebrate the occasion took place at the Miami

Hotel. Refreshments were served and the broadcast was listened to, and movies of the Notre Dame-Kansas football game were shown. Professor Brown and 16 Notre Dame students from the aeronautical division of the engineering college were welcome visitors and gave us last minute news of Notre Dame activity.

Two recent arrivals to the Gem City became members of the local organization at this meeting: Frank Mayer, B.S. in A.E. '38, from Chicago and now an aeronautical engineer with Wright Field, and Urban Daly, B.S. in Ch.E. '37, from Pittsburgh and now with General Motors Corporation.

Others present were: Andrew Aman, '30, Harry C. Baujan, '17, E. W. Bauman, '02, Judge H. L. Ferneding, '96, Gaylord P. Haas, '29, J. Farrell Johnston, '24, Eugene A. Mayl, '24, W. Edmund Shea, '23, William L. Struck, '36, '37, and James L. Trant, '20.

With the retirement from office of the officers of the Dayton Club the annual election of officers was held and the following officers elected: Gaylord P. Haas, president, and William L. Struck, secretary. Plans were also discussed for future events.

William L. Struck.

DUBUQUE

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

A clipping from a local paper, sent by President Krajewski, tells the impressive story of Universal Night in Dubuque:

"Dubuque Members of the Notre Dame Alumni organization joined with alumni groups all over the country in the observance of Universal Notre Dame night Monday night. Local members participated in a dinner, meeting and broadcast from Tschudi's, Durango. C. I. Krajewski, local president, was in charge of the meeting.

"Following the dinner Atty. Robert Kenline spoke through the facilities of Station WKBB on 'The Past and Present History of Notre Dame.' About eight other members of the club spoke on the evening's program including fathers of boys at present in the University: Bill Clemens, Richard McKay, Cliff Cody.

"Mr. Carl Mulgrew and Chief of Police Joseph Strub were special guests at the dinner.

"Among others who were present were: City Manager A. A. Rhomberg, Joe A. Rhomberg, vice president of the club; Henry Trenkle, secretary; Police Judge Louis Fautsch, treasurer; County Attorney John L. Duffy, Ed Tschudi, Severin Beck, Louis Rhomberg, Dr. Ed Rhomberg and Tony Ehlers, of Guttenberg, Attorney Patrick Nelson, John Nelson, Ralph Ellwanger, Paul Gehrig, Robert Cizek, Leo Tschudi, Probation Officer Nick Sutton.

"A special meeting of the club will be held in the near future at which Eddie Anderson, recently appointed coach at the University of Iowa and member of his staff Frank Carideo will be present."

DENVER

James P. Logan, '18, Logan Moving & Storage Co., 37th & Marion Sts., President; Charles F. Cassidy, '38, 1249 Fillmore St., Secretary.

This year's Universal Notre Dame Night marked another move in the right direction for the Denver unit. A dinner meeting was called so that the boys could listen in to the national broadcast from the campus and

Cleveland. In attendance we had one of the largest groups that we have ever had and many new men who are now in this locality came to join us. We had 37 men: Louis Hough, Robert Dick, Ed Mansfield, Al O'Meara, Dr. Rene Rodriguez, Edmond J. Riley, Bill Dick, Daniel J. Pflaum, Leon Archer, Edward J. Gebben John T. Sheehan, A. L. Douds, Dan Monaghan, Jim Hanlon, Chuck Cassidy, Herb Fairall, Jack Akolt, Jim Logan, Russell Sabo, Al Frantz, Tom Tierney, Bart O'Hara, Ray Smith, Charles Smith, George Starbuck, Lou Finske, Dr. Henry J. Dillon, J. R. Stevens, John Humphreys, Gene Blish, Joe McCarty, John McCarty, Fred Gushurst, Joe Myers, Jack Cudmore, and Frank McGough. Oh yes, and yours truly.

We had a charter drawn up so that the club would function in businesslike manner and this charter called for election of officers starting at this meeting and taking place once a year. Our old friend and loyal member, James P. Logan, was elected our new president without competition. Then for vice-president the choice was Fred Gushurst, who was also installed without dissent. For secretary, Charles Cassidy, one of the new members, was chosen to take on the duties of that office. For treasurer, Harry Lawrence. Jim Hanlon was selected as one director to represent his period of connection with the University, Bob Dick was second, to represent the following years, and Ed Mansfield was chosen to represent the late years, so that the board is made up of men from all periods of attendance. The president and secretary are also directors.

One of the highlights of the evening was the appearance of one Jerome Matthews, of the class of '74, who came down to extend his greetings to the rest of the boys. He gave us a few remarks concerning the University when he was there with only 600 other students and Father Sorin was his main memory. He is 86 years old and we feel we have the distinction of having in our midst one of the oldest, if not "the" oldest, living graduate.

Another plan carried through at this meeting was to have two Communion days a year for the members. One on Rock's anniversary and the other time to be announced at a later date.

Harry Lawrence.

DETROIT

Howard F. Beechinor, ex. '06, 1300 Union Guardian Bldg., President; Malcolm F. Knaus, '26, 423 Curtis Bldg., Secretary.

It was the unanimous opinion of the 75 present that Notre Dame Club of Detroit participation in Universal Notre Dame Night was very successful and satisfying. It was held in the main dining room of University Club.

We were all very grateful to the University for sending Joe Boland as its representative. Although he needed no introduction, the formalities were taken care of by his classmate and fellow linesman, Bud Boeringer, who is line coach at University of Detroit. Joe gave us an interesting resume of University background, scholastically and athletically. He showed pictures of last fall's Carnegie Tech game.

President Howard Beechinor presided, of course, and presented Frank Nolan, quite a noted story teller who was very amusing. Gus Dorais brought Malcolm Bingay, who is managing editor of the "Detroit Free Press." Al Ryan introduced Mr. Bingay (noted for his "Ify, the Dopester" stories), who gave a very fine talk. He had been the guest of Father Hugh O'Donnell at the Carnegie Tech game.

last Fall and was very much impressed with the University.

The reception was excellent for the broadcast over NBC between 8 and 8:30, though we were disappointed that Father O'Hara was not on the air during that half-hour period.

The old regulars all attended the affair, including the ever-faithful Van Wallace and his father, Gil Schaefer, Jim Foren, Art Cronin, Linc Wurzer, John Annas, Matt Garrigan, John Brennan, Paul Dooley and Larry Gernon, a most faithful, if synthetic, alumnus who has been sending his monthly contribution to the Rockne Memorial Fund.

I have been glad to see the more recent alumni attending, including Joe Moore, Don Carrier, Tim Cruice, Jack Zimmers and Tom Moran and many others.

Gil Schaefer has a new daughter, born March 18.

The engagement has been announced of John Annas to the daughter of John E. Moore. Bob Powell will be married April 22 to Miss Donna Richardson. Jay L. (Biffy) Lee announces the engagement of his daughter, Mary Elizabeth, who will be married May 30 to David D. Merriman.

Norm Fredericks was married April 15 to Lois Foley. They honeymooned at Bermuda. Malcolm F. Knaus.

GOGEBIC RANGE

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

At 5:30 p.m., April 17 through the cooperation of our local Station WJMS we were able to participate in the celebration of Universal Notre Dame Night.

With the able assistance of John Wollack, Victor Lemmer, Bayne Cummins, and Freddie McAllister, I was able to broadcast a 15-minute program.

It is a great pleasure to belong to a school which has established a practice of a Universal Night. I am sure that this event shall continue for years to come.

Frank Vukovich.

HOUSTON

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

The Notre Dame Club of Houston had its annual meeting Monday night, April 17, at Kelley's Grill.

After listening to the program from the national hook-up, the members that were present discussed various ways of making the club more active. It was decided to have a luncheon the first Monday of each month, the first one to be held May 1 at Kelley's Restaurant across from the Rice Hotel. Any Notre Dame ex-student or alumnus who happens to be in Houston is invited to be present at these luncheons. Any members of the Notre Dame Club that were not at the last meeting, are requested to be present at these luncheons.

The following men attended the Monday night get-together: Charles Atchison, Tom Needham, J. N. Powers, R. D. French, M. E. Walter, George McHale, W. J. Bergan, George P. Murrin, Harry J. Longdon, John C. Rhein, and Ray Keating.

Ray Keating.

INDIANAPOLIS

J. Albert Smith, '34, 2218 N. Meridian St., President; Elbert W. Mahoney, '26, 3936 Central Ave., Secretary.

Indianapolis celebrated Universal Notre

The Los Angeles Club had its annual Retreat at Sierra Madre on March 3-5. Pictured here is the happy group that attended. Frank Barry was chairman.

Dame Night with a dinner in the Indianapolis Athletic Club which had an attendance of 100 members and guests.

Featuring the dinner was an announcement by Arthur C. Shea, retiring president, of a scholarship program whereby an annual award of \$300.00 will be made to a candidate from Marion County graduating from an accredited high school to enable him to enter Notre Dame. The scholarship will begin in September. Three trustees, elected to administer the scholarship fund, are George Bischoff for a three-year term, J. Leroy Keach for two years, and James E. Deery for one year.

New officers of the club elected at the meeting are: J. Albert Smith, '34, president; Thomas Umphrey, '34, vice-president; E. W. Mahoney, '26, secretary; and Patrick Fisher, '35, treasurer.

Jim Armstrong and Bob Riordan drove down from South Bend to attend the meeting and insure its success. Jim gave a fine address in which he reminded alumni of the coming centenary of the University in 1942.

Other speakers of the meeting, which was presided over by Art Shea, were Very Rev. Henry F. Dugan, chancellor of the Indianapolis diocese; P. C. Reilly, a lay trustee of the University, who accompanied Father O'Hara on his recent trip to the Pan-American conference at Lima, Peru; and Jim Deery.

A radio was installed in the dining room of the Athletic Club to enable guests to hear the network radio program, also the two programs staged locally by George Bischoff on Station WIRE, and Bill Kreig on Station WFBM.

Father Dugan called on Notre Dame alumni to take the lead in Catholic Action as they have in other activities. Mr. Reilly recalled some of his experiences in South America with Father O'Hara, and said that the word Universal was particularly applicable to Notre Dame as he found Notre Dame men just as actively enthusiastic in every country they visited.

A rousing tribute was paid to Art Shea by all who attended the dinner for the fine job he has done this past year. It was agreed he has been one of the best presidents this club has ever had.

E. W. Mahoney.

ILLINOIS FOX VALLEY

(A Reorganized Club)

Dr. Philip C. Hemming, '29, 406 Prospect St., Elgin, Ill., President; John L. McNerney, '34, 501 Courier-News Bldg., Elgin, Ill., Secretary.

A dinner was held on April 17 at the Baker Hotel in St. Charles, Illinois, for all the Notre Dame men now living in the Fox Valley. Some 25 men gathered and after an enjoyable dinner, tuned in the various Universal Notre Dame Night ceremonies which were broadcast. Particular interest was taken in the words spoken by Coach Elmer Layden and by the Rev. Edward J. Flanagan of Boys Town, Nebraska, the latter from the banquet of the Chicago Notre Dame Club.

At the conclusion of these ceremonies, the matter of reviving or reorganizing the Valley organization was discussed, and it was voted by the members present that the official name should be "The Illinois Fox Valley Club of Notre Dame."

Officers were elected for the ensuing year as follows: Dr. Philip C. Hemming of Elgin was elected president; George Ireland of Aurora was elected vice-president; John McNerney of Elgin was elected secretary; and John O'Connell of Geneva was elected treasurer.

It is our hope and immediate plan to have another meeting before the hot weather of summer arrives, and at that time I sincerely hope that I will have more constructive information to give you about our child organization.

John McNerney.

JOLIET, ILLINOIS

Dr. T. A. Sheehan, ex. '09, 622 McDonough St., President; George E. Mangan, '31, 1408 N. William St., Secretary.

The new officers elected at our March meeting are as follows: Dr. T. A. Sheehan, president; Charles F. Lennon, vice-president; Edward H. King, treasurer; and George E. Mangan, secretary.

Our club is rapidly growing. The latest additions are John R. Marcus, who was recently transferred to town by the Standard Oil Company; Joe Reedy, transferred to Joliet January 1, 1939 as manager of the local office of the Bilderback Investment Trust; John J. Mc-

Carthy, special agent for the Royal-Liverpool Insurance Company, likewise transferred to Joliet recently.

Incidentally, Joe Reedy was formerly with the Universal Credit Company in Chicago, is now a licensed pilot, having recently passed his flying test and received his "wings." He and Jack McCarthy have set up temporary headquarters at the Louis Joliet Hotel.

Larry Enright, now assistant sales manager of the Dictaphone Corporation at Chicago, joined us at our St. Pat's party. Both Reedy and Enright were disappointed that Thomas B. Dunn, an attorney at Morris, Illinois, was unable to join us at our party inasmuch as both had roomed with Tom some time or other during their sojourn at school.

Joe Adler, president and treasurer of the Adler Roofing Company, received a nice Christmas present in the form of a baby boy. Since Joe established the precedent, the Mangann family followed with a boy on January 18.

On Sunday April 2, 25 of our members received Holy Communion in commemoration of Knute Rockne. After the Mass breakfast was served in the club rooms.

Thomas P. Feely, retiring president, recently sustained a minor accident to his car, and I had the pleasure of making the adjustment of the loss to the Home Insurance Company, after which the subrogation angle of the case was turned over to Attorneys Don Wise and Bob Duffy. Joe Kirinich is associated with Wise, Duffy and Wise in their law office. Ward J. Loeffler is now connected with the I. N. R. Beatty Lumber Company, and was recently elected president of the Joliet Credit Exchange.

State's Attorney James E. Burke was our guest of honor at a dinner on the eve of the Notre Dame-Southern California game but unfortunately was called out of town to take a deposition at the last minute.

Bob Duffy has been doing such a good job as chairman of the House Committee that we are thinking of permanently appointing him in that capacity. Bob Fortune, who is still in school, joined us at our Communion breakfast. James E. Martin, formerly employed with the Walsh Oil Company of this city, is now employed by the state at LaSalle, Illinois, and we sincerely regret having him leave us. Dr. T. A. Sheehan, our new president, is the optometrist with the Boston Store. Bob Higgins is in Washington, D.C., is secretary to Congressman Reed. Clyde A. Walsh and Francis Walsh, at the Thomas M. Walsh Insurance Agency at Campus, Illinois, have joined us in numerous of our celebrations, and are planning on taking part in our festivities on Universal Notre Dame Night.

George E. Mangan.

MEMPHIS

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

We had the pleasure of meeting socially as a Notre Dame Club recently with the Big Ten Club of Memphis, which sponsored a tremendous party under the title of "College Nite" at the new Skyway of the Peabody Hotel here in Memphis. Each university of the Big Ten, as well as Notre Dame, had a large table reserved for its members. Each university sang its songs and otherwise enjoyed the occasion.

Some of the universities produced short skits, and I am proud to tell you that our skit captured the honors of the evening. Jerry Foley and Austin Hall had a brainstorm during the evening, and secured a large banner with the words, "Fighting Irish" inscribed

across its face, and a parade of Notre Dame men was then started through the Skyway.

We have splendid cooperation with the Big Ten Club here in Memphis. They support everything that we attempt to do, and we do the same for them. They rather refer to us here as the eleventh member of the Big Ten.

It is my pleasure to report a successful observance of Universal Notre Dame Night.

The local papers gave us considerable publicity prior to our meeting, and we believe that we had the happiest time that our club has enjoyed in many a day.

About half of the club was present for the dinner at the University Club at 6:30. At 7, of course, we listened to the broadcast from the campus at Cleveland, and we feel that the committee on arrangements is to be congratulated for the fine coast-to-coast program. At 8:30, WMPS, one of our local radio stations, gave us 15 minutes on the air, and we gave a program highly complimentary to the University. The nature of the program was a round-table discussion of all the affairs of the University. Participants in the round-table discussion were Hugh Magevney, Sturla Canale, Jerry Foley, John Montedonico and myself. We received a lot of fan mail, being dubbed the Floradora Quintet, etc.

This particular program was so well received that we propose, in the near future, to have other programs relating to the affairs of the University. It seems to me that it is well that the clubs throughout the United States follow this precedent.

A business meeting was held also at the University Club, and a report was made as to the Rockne Memorial Fund, and while our quota was not raised, in comparison with clubs in the United States that have larger numbers of members than we have, we are gratified to see that our report was much better than a number of others.

We are proposing to have a picnic for the students at Notre Dame from Memphis, as soon as the holidays begin. Mark Beatus, our oldest living alumnus, is planning a trip back to Notre Dame for Commencement, and it seems that he is going to take a number of our boys with him.

Bailey Walsh.

MILWAUKEE

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

Dean Thomas F. Konop, of the College of Law, led the speaking brigade at the Universal Notre Dame Night dinner of the Milwaukeeans in the Milwaukee Athletic Club. Another headliner was Harold (Zip) Morgan, director of municipal athletics in Milwaukee, and Paddy Driscoll, Marquette football coach, was, as usual, scheduled to be one of the prominent guests. Tom Kelly was billed as the toastmaster.

John Clauder, club secretary, was the "guest star" on a WTMJ broadcast recognizing U.N.D. Night and Harold Watson did similar honors on WEMP. Both are local stations.

NEW JERSEY

Dr. Paul A. O'Connor, '31, 157 Roseville Ave., Newark, President; John R. Blands, '31, 172 Passaic St., Passaic, Secretary.

Sparsely reports from the New Jersey sector indicate that the club's U.N.D. Night observance was, as usual, a remarkable success. Among the chief speakers were the coaches from West Point and Annapolis (including Rip Miller from the latter), Lawrence Perry,

noted sports writer, and Stan Lomax, radio commentator. The affair was held in the Essex House, Newark.

NEW ORLEANS

Charles de la Vergne, '25, 1015 Maritime Bldg., President; Austin Boyle, '31, 421 Bourbon St., Secretary.

The club marked Universal Notre Dame Night with a dinner at Broussard's restaurant in the French quarter enlivened by short talks on Notre Dame past and present and the induction of three associate members.

With president Charles E. de la Vergne presiding, toastmaster Fabian N. Johnston quarterbacked for five alumni speakers who told of the University from the time Alexis Coquillard, the first student, ferried Father Sorin and his band across the St. Joseph river to its era of academic triumphs and football glory.

Rev. J. J. Quinlan, C.S.C., spoke on "The Congregation of Holy Cross and the Founding of the University of Notre Dame du Lac," telling of the congregation's inception in France, its members' arrival in the United States, and their coming to the Log Chapel in which Father Badin had held services for the Pottawatomie Indians.

Patrick E. Burke, our honorary president, introduced as the campus cut-up of 1888, recalled the days when students rode out to the University in low-neck hacks and rarely saw South Bend thereafter.

Early athletics at Notre Dame was the topic of Joe Dohan, pitcher on the famous baseball teams of 1901-02, who recalled, among big league reminiscences, that Ed Ruelbach, national league star who pitched a no-hit game for the Chicago Cubs in 1906, could not make the Notre Dame staff in 1902.

Cyprian A. Spurl, Jr., stepped in for Joseph val Le Blanc, our vice-president, who was unable to come, in stories of "Rockne, the player," and Larry Mullins, head coach at Loyola University of the South, gave anecdotes of "Rockne, the coach." "Moon" rendered the opinion that "the toughest football in America is played on the Notre Dame freshman team," and confessed his worst moment was the time Dan Hanley caught him and Bucky O'Connor crying during Rockne's talk before the 1930 Southern California game.

Rev. Leonard Carrico, C.S.C., director of studies at the University, here for a short vacation, delivered the invocation at the dinner.

The club elected Father Quinlan its chaplain, and named Fred Digby, Sr., William G. Rankin and Lionel J. Favret to associate membership. The latter three are fathers of Notre Dame students or graduates.

President de la Vergne exhibited a silver trophy given in 1888 to C. C. "Count" Campau, Notre Dame graduate and big league ball player, for stealing the greatest number of bases in the major leagues. His widow presented the trophy to the club for transmission to the Rockne Memorial field house. The club voted to purchase a silver pedestal for it and send it to the school as a permanent athletic trophy. After the dinner members took part in a brief local radio broadcast.

Austin Boyle.

NEW YORK CITY

Daniel D. Halpin, '31, 420 Riverside Dr., President; Robert A. Hamilton, '28, 63 Wall St., Secretary.

The Notre Dame Club of New York City celebrated Universal Notre Dame Night on Monday, April 17, by staging an old-fashioned

beefsteak dinner party at the Aldine Club at 200 Fifth Avenue. Tables were arranged by classes and the affair proved to be one rousing get-together like those famous old "bull sessions" in Sorin or Walsh Hall. All those who attended were tendered a cap and apron with their name and class printed on it and as a result it didn't take long for old friends to renew acquaintances. Guests and speakers included Joseph P. Grace, LL.D., '37, chairman of the board of W. R. Grace & Co.; J. V. Connolly, general manager of Hearst Publications; Major Allen Smith of the World's Fair staff; and F. B. McDaniel, executive from Anheuser-Busch, Inc. Added features were three larruping boxing contests between CYO leather pushers and some community singing. In honor of the day the club also arranged a series of five radio broadcasts on as many stations at various times to give special news and features about Universal Notre Dame Night. One of the evening programs embraced a special broadcast from the World's Fair Building over station WVRL.

More than 200 Notre Dame alumni, their fathers and friends, attended the Communion and Breakfast on Sunday, March 25, in memory of Knute Rockne. Mass was celebrated in Our Lady Chapel of St. Patrick's Cathedral by Msgr. Casey and breakfast was served later at the New York A. C. Among the guests and speakers were Grattan Stanford, lay trustee of the University; Rev. E. Roberts Moore of St. Peter's Church who gave an interesting account of the work being done in New York by the Catholic Youth Organization; Judge Donnelly; and our old friend Jimmy Crowley, football mentor at Fordham, who entertained the enthusiastic audience with stories of the Old Master.

Continuing in its efforts to build up the Notre Dame Club of New York into a lively Catholic Action group and to give the city's millions of inhabitants a clearer impression of what Notre Dame stands for and what its men are doing, the club has just completed negotiations with station WVRL in Woodside to put on the air a sustained half-hour weekly program for 13 consecutive weeks. Ed Cunningham, '28, has been placed in charge of the Radio Development Committee which is now busily engaged in formulating the complete series of broadcasts. A number of alumni have already volunteered their talents and preliminary plans call for a varied pro-

gram that will include music, short plays or skits, dramatized shorts bearing on interesting facts about Notre Dame and its history, and news of Notre Dame and Catholic Action throughout the world. The first of these programs will be aired within a few weeks.

The "Weapons"—that lively organization of writers, editors, advertisers and publishers of Notre Dame—an affiliate of the Notre Dame club itself and which was formed in the late fall of 1937 continued its regular program of monthly dinner meetings with a well attended affair on Thursday night, March 30 in the private dining room of "The New York Times." The feature of the evening was a highly informative talk by E. P. H. James, advertising director of the National Broadcasting Company, who spoke on the development of radio script writing, dialogue, commercial announcements, and the place of television in the future of radio broadcasts. Prominent among the guests was Rev. Theophane McGuire, Editor of "The Sign."

Charlie Heckelmann.

NORTHERN CALIFORNIA

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

Keene Fitzpatrick, chairman of the club's Rockne Memorial Retreat Committee, sent this inspiring word on April 4:

"Thirty Rockne admirers and members of the Notre Dame alumni of Northern California made their second annual Rockne Memorial Retreat at the Jesuit Retreat House in Los Altos, California, from Thursday, March 30, to Monday, April 3. All were tremendously impressed with the inspirational and spiritual exercises. As you will note by the above dates, this Retreat extended over a period of approximately three and one-half days, during which time almost total silence and meditation was seriously observed. Because of the enthusiastic reception of the retreatants, this movement is growing in popularity and the requests for invitations to attend are increasing each year. . . .

"I am returning your Rockne fight film under separate cover. We used this together with 100 feet of film of the highspots of Rockne's life, which I own; hence the Retreat concluded on a high note."

The picture of the retreatants together with their names appear elsewhere on this page.

The Administration of the University and the Alumni Office receive with a particularly warm feeling the news of Notre Dame Retreats on the Pacific Coast, where Notre Dame men are relatively few and the personal touch with campus activities is largely missing. The real spirit of Notre Dame can, at long range, be kept burning effectively in no better way.

Particular gratitude goes to Keene Fitzpatrick who conceived the idea of the Rockne Retreat of the Northern California Club and who has been its able leader ever since.

PEORIA

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

The Peoria Club held its Universal Notre Dame Night banquet at the Jefferson Hotel, Peoria. The 150 that attended included practically all the alumni from Peoria and the surrounding towns together with those who attended the Retreat every summer, and many, who though they never attended Notre Dame, are alumni in spirit at least.

Father Hugh O'Donnell, vice-president of the University, gave a very serious and interesting speech, that was punctuated with humor. Father Charles Williams of Piper City, Illinois, who was at one time stationed in Peoria and was a student at Notre Dame with Father O'Donnell, introduced the speaker of the evening. Mayor Dave McCluggage in a brief address welcomed Father O'Donnell to Peoria.

While the immediate success of the evening was due to the speaker, the plans, arrangements and those hidden things that are necessary in advance of an evening of that kind, were handled by Bill Motsett, the president, Frank Oberkoetter, who acted as chairman and toastmaster, Al Gury, the chairman of the ticket committee, and Spaul Stevin, the chairman of the entertainment committee.

Richard Delaney.

ROCHESTER (New York)

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

Last night we had the largest attendance yet at Universal Notre Dame Night. Fifty-five members of the Rochester Alumni came to the dinner at the Rochester Club and several others dropped in later.

The program started in the afternoon with talks by John Dorschel and Judge Harold Burke on Stations WHAM and WHEC respectively. They answered questions concerning campus life and traditions at Notre Dame.

After dinner we received the latest report on the Rochester Red Wings from Lowell MacMillan, local sportscaster, who had just returned from the Red Wing baseball camp.

Following this Judge Harold Burke favored us with another talk about Old St. Joe Hall and incidents in the lives of Brother Florian, Brother Matthias, and Brother Leopold. Everyone looks forward to Harold's stories every time he attends our dinners.

The highlight of the evening was an address by the Rev. George Kettell, pastor of Old St. Mary's Church and a loyal supporter of Notre Dame. Father Kettell, a war chaplain, warned us to "beware of the war minded propagandists who are trying to get the United States into war." His stirring speech will long be remembered by those of us who were present.

There were a great many of the Old Timers present, some of whom we hadn't seen in over

This splendid group attended the second annual Rockne Memorial Retreat of the Northern California Club:

Seated in front—Father Crowley, Keene Fitzpatrick, Charles Knight, Father Ring.

Seated on staircase—Charles Collier, Mark G. Kruetzer, Elmer B. Wynne.

Standing—Harold E. Hulton, Harry Boyter, Frederick B. Clarke, W. B. McDonald, Dr. H. A. Tuckey, John Coyne, Phil Hanly, Joseph Monitor, Capt. Fred Butler, William J. Smith, Edwin McFadden, Dan Murphy, Bernard Abbott, J. H. Schoenig, Fred Collard.

Standing in rear—W. J. Stobner, Everett E. Carreras, Robert Christian, Aloysius J. Heller, Angudin Donovan, F. J. McAuliffe.

Absent from photo—Eugene Hoffman, James M. Smith, Jerry J. Sullivan, Tom Durkin.

a year. Among them were Ray Guppy, Peter de Paolis, Anthony Culkin, Joe Debott, Emmett O'Neil, Joe Miller, Frank Quinlan, Jim Ryan, Daniel O'Connell, and Emil Reidman.

Also, Jim Jones, Norb Baglin, Joe Doran, Francis Collins, Leon Lynch, John Stewart, Jim Seymour, Frank Weinmann, Al Roche, Phil O'Connor and Mark Eilers.

The meeting closed with the showing of pictures of last year's Southern California game and the singing of the Victory March.

John W. Norton.

SPRINGFIELD, ILLINOIS

William F. Bernbrock, '35, 718 S. 8th St. President; William M. White, '21, 621 S. 7th St., Secretary.

Club members gathered in the Elks Club, Springfield, for a dinner on Universal Notre Dame Night, with Charlie Corcoran as master of ceremonies. Rev. James Haggerty spoke. The diners listened to the national broadcast and Bill Bernbrock, president, officiated at a local broadcast over WTAX.

President Bernbrock and the other officers, Vice-President Harold Stone, and Secretary Bill White, have announced an impressive list of club events for the next several months. The schedule and the chairmen for each event are as follows:

May 14, Mother's Day Communion and Breakfast, Harry Argus and Paul McConnell; May 25, Dinner and Smoker, Bill Cour and John Troy; June 15, Dinner, Walt Bernard and John Carroll; July 20, Picnic, Roscoe Bonjean and Bill Irvine; August 17, Golf Tournament and Dinner, Joe Golobowski and Bob Knox; September 21, Steak Fry, Mike Kinney and Frank Branson.

ST. JOSEPH VALLEY (Indiana)

Frank Miles, ex. '22, 1405 E. McKinley Ave., South Bend, Ind., President; Clarence Harding, '25, South Bend Tribune, South Bend, Ind., Secretary.

The annual election of its Board of Directors for the 1939-40 season was held by the Notre Dame Club of the St. Joseph Valley Universal Notre Dame Night in the Dining Hall on the campus. The 125 members who attended heard the NBC National Notre Dame Night broadcast from Cleveland and the campus and splendid talks by Rev. Thomas J. Brennan, C.S.C., Elmer Layden, and Albert J. Doyle, St. Joseph County Juvenile Court Referee. Daniel Pedtke, director of the glee club, provided a fine program of songs and music. Dillon J. Patterson, club president, presided.

As a further observance of Universal Notre Dame Night the club sponsored a 15-minute broadcast from the campus studio over "The South Bend Tribune" radio station, WSBT. On this program Orville Foster, instructor in music at the University, interviewed Elmer Layden on the part St. Joseph Valley men have played in Notre Dame athletics, and Mr. Patterson on the meaning of Universal Notre Dame Night to Notre Dame men. The Linnets, freshman choral organization under Mr. Foster's direction, provided the musical part of the program.

Members of the St. Joseph Valley club elected to the board of directors are: Louis Bruggner, Frank Miles, Eugene Young, Giles Cain, James Meehan, Clarence Harding, Gerald Hoar, William Voor, Bernard Witucki, Andrew Boyle, John Gibbons and Floyd Searer.

Rev. Hugh O'Donnell, C.S.C., vice-president of the University, celebrated the St. Joseph

Valley Club's annual Rockne Memorial Mass on Sunday morning, April 2, at the Shrine of St. Olaf in Dillon Hall chapel.

The Mass was followed by a breakfast in the campus faculty dining hall. Gus Dorais, University of Detroit football coach and teammate of Rockne, was principal speaker. Father O'Donnell and Elmer Layden attended.

Following the breakfast the group inspected the new Rockne Fieldhouse and then drove to Highland cemetery where a wreath was placed on Rockne's grave. Prayers were offered for him by Father O'Donnell.

Arrangements for the annual Rockne Memorial Mass were directed by Gerald Hoar.

Bulletin: Frank Miles was elected president of the club by directors at a late March meeting. Other officers for 1939-40 are: George L. O'Brien, honorary president; Rev. John J. Cavanaugh, C.S.C., chaplain; Gerald Hoar, vice-president; Clarence Harding, secretary; Floyd Searer, treasurer; James Meehan, assistant treasurer.

Clarence Harding.

SYRACUSE

Frederick T. DeLany, '30, 136 Stolp Ave., President; William N. McCormick, '34, Syracuse Herald, Secretary.

You will be interested to know that the Syracuse alumni held their annual election of officers at a meeting at the University Club on Universal Notre Dame Night. Fred DeLany was elected president and the writer, secretary and treasurer. We all listened to the broadcast and previous to the dinner and meeting Leo Kelley spoke for 15 minutes over one of the local radio stations relative to the occasion.

We are going to give a cup to the Parochial High School Baseball League champions again this year. Frank Shaughnessy, president of the International League, will probably make the presentation again. Then we have a golf tournament coming up, and we may have a dance this summer, if we can get the cooperation of some of the Central New York students now at Notre Dame.

The present makeup of the club, as evidenced by the last roll call is: Dick Green, Jake Eckel, Jim Huxford, Fred DeLany, Leo Kelley, Barney Schonlau, Vincent J. Brown, Bill Sullivan, E. A. Byrne, Justin Corcoran, Bill Cate, L. J. Adessa, Fred Lower, Pat Quirk, Joe Vaughan, Francis Behan, Bill Burns and the writer.

Bill McCormick.

TRIPLE CITIES (New York)

Regis C. McNamara, '33, 22 Rutherford St., Binghamton, President; James H. Hogan, '34, 62 Mary St., Binghamton, Secretary.

The Notre Dame Triple Cities Club observed Universal Notre Dame Night by holding a "get-together" at Donnelly's Hall in Binghamton. Before the regular meeting the club listened to the program from Cleveland and the campus.

Regis McNamara, '32, the only member of southern New York to ever earn the Notre Dame monogram in football, was elected president of the club for the coming year. Other officers elected were: vice-president, Jack Wacks, '35, recording secretary, James H. Hogan, '34, corresponding secretary, Joseph Kane, '30; and treasurer, Robert McCabe, '36. Father William Harrison, '33, assistant pastor at St. Mary's church in Binghamton, was appointed chaplain of the organization.

A Communion breakfast is to be held on Mother's Day at St. Mary's church and full attendance is expected.

President McNamara appointed a committee consisting of John Donnelly, '34, Frank O'Brien, '34, of Elmira, and Robert McCabe, of Johnson City, to draw up plans for the annual summer outdoor outing which is to be held in June.

A vote of appreciation was extended to William Allen Page, '24, for the splendid way in which he conducted the successful engagement of Jim Costin in his appearance here. A crowd of 1,200 people attended the lecture and Mr. Costin stated that it was about the largest group he had spoken to during his trip.

Larry Cronin, '30, kept the fellows interested by relating stories and incidents of other Notre Dame men in New York City. Larry worked in New York up until last October, when he went to Elmira and opened his own company in general insurance.

While in New York Larry traveled with Larry Cotter, '30, who is now in St. Louis, and Doc Sheehy, '30, of Syracuse. Jim O'Dea, '34, and Frank O'Brien, '34, were the other guests from Elmira. Jim is with his father in the wholesale grocery business, and Frank has opened his own law office.

Jack Conley, '34, of Waverly, is now connected with the Baltimore "Sun."

Jim Hogan.

WASHINGTON, D. C.

Charles L. Farris, '33, 223 N. Glebe Road, Arlington, Va., President; Samuel E. Richards, ex. '30, 2335 40th St., N.W., Secretary.

The annual pre-Lenten dance, which was held at the Hay-Adams House on February 18, was a social as well as a financial success, due to the fine work of the dance committee under Tom McKeivitt. Fifty-four couples attended the dance.

Hon. William F. Montavon, nationally recognized historian, gave an illustrating lecture entitled "The Spanish Crisis" at the club meeting on March 6.

The annual Communion breakfast was held on March 19 at Holy Cross College, Brookland, D. C., in an atmosphere that is truly Notre Dame. The affair was one of the most successful of its kind in the history of the local club. Thirty-four members headed by Ambrose O'Connell, national president, attended Mass, which was celebrated by the club chaplain, Father William R. Robertson, and received Holy Communion. Afterwards, a hearty breakfast, minus the traditional "N. D. bun," was served a la Notre Dame style in the college refectory. Father William Doheny, C.S.O., Superior, extended the members a cordial welcome to the college. Ambrose O'Connell and President Charles Farris also made short talks in keeping with the spirit of the occasion. This event also provided an opportunity for the renewal of old friendships between members and the seminarians at the college. The Communion-breakfast committee was comprised of Ned Rowan, chairman, Jack Leonard Kenkel and Joseph Borda.

Oswald Schuette of the Mutual Broadcasting System gave an interesting speech on the subject of "Radio and the Possibilities of Television" at the club meeting on April 3.

President Farris appointed the following committee to provide entertainment for the club meeting to be held on May 1: John E. Ryan, chairman, John Baczenas and John Lovsch.

Forty-six members attended the stag-smoker, at the Hotel 2400 Sixteenth Street on April 17, which was held in conjunction with the annual celebration of Universal Notre Dame Night. President Farris acted as master of ceremonies for the occasion, which was climaxed by a buffet-supper and refreshments.

President Farris appointed William Jones, '28, chairman of a committee to make plans and arrangements for the celebration of the first annual Field Day, the date of which will be announced later. Incidentally, Bill is newly married and is an attorney in the Lands Division of the Department of Justice.

John Dudas, '29, is still single (beware next year!) and is connected with the District government. Ned Rowan, '35, is delving into the mysteries of the law while pursuing his studies at Georgetown Law School. Robert L. Boykin, ex. '29, is the proud father of two children and is engaged in the private practice of the law, with offices in the Colorado Building.

James Hayes, '17, former president of the club, is assistant solicitor in the Veterans Administration. Andrew C. Auth, '34, is a brand new father, his wife having presented him with a seven-and-a-half-pound son on April 4. Andy says he expects the youngster will matriculate at Notre Dame around 1957. Victor S. Mersch, ex. '17, is deputy register of wills of the Probate Court. Murray Russell, ex. '32, vice-president of the club, is married and is the proud father of two sons. Murray is cashier for the Crane Company, with offices at 1225 Eye Street, N. W.

The club extends a cordial welcome to the following persons who were elected as honorary members of the club at the meeting on April 3: Hon. Julien N. Friant, Judge Edward F. Curran, Hon. Joseph P. Tumulty, Hon. Oswald Schutte, Senator Frederick Van Nuys, Senator Sherman Minton, Hon. Paul Sample, and Hon. P. J. Maloney.

Samuel E. Richards.

WESTERN WASHINGTON

Francis P. Denney, '32, J. Walter Thompson Co., 821 Second Ave., Seattle, President; A. Maurice Schafer, '37, 117 N. Main St., Montesano, Secretary.

Universal Notre Dame Night gave cause to the alumni in Western Washington to gather for their annual meeting. The gathering at the Washington Athletic Club, Seattle, for dinner and an evening of rehashing of old times and discussion, brought out Frank Denney, Thomas Meade, E. G. Lenihan, Leo Cummings, Bob Burkhart, Bob Piggett, John English, Francis Flannery, T. M. Clifton, Pat Heney, J. D. Sinnott, Lawrence Schibel, Joe Horrigan, James Phelan, August Von Boecklin, Bud Davis court, B. K. Grosecosse and Maurice Schafer. We have all been wondering what happened to the rest of the gang; even the Starrett regime was greatly noticed as absent.

Due to the difference in time between the East and West, practically all of us were thrown off schedule and we missed the broadcast. Emmett Lenihan and Pat Heney presented arguments for more frequent gatherings of the club. After great discussion, we decided to meet again in Seattle on May 10 for an afternoon of golf at the Ranier Golf & Country Club, with a dinner following and James Phelan showing N.D. football pictures which Elmer Layden is so kindly sending Jim to show his team.

In closing, the meeting was thrown open for the nomination of officers for the coming year. John English nominated Frank Denney for the presidency and some one, I haven't been able to find the guy yet, nominated yours truly, Maurice Schafer, for secretary-treasurer.

Nominations were closed and these two elected. A social time followed.

Maurice Schafer.

ECONOMICS STUDY

(Continued from Page 173)

ment data (latest complete figures available) found that the nation's physical assets totalled 410 billion dollars in value. Of this total, 54% consists of 'comfort goods,' which includes farm and city homes, automobiles, property reserved for municipal or educational uses, and similar things which no restricted body of citizens could conceivably own or utilize. To illustrate, over fourteen million, or nearly half, of the nation's 29,905,000 families live in homes which they own.

"An additional ten percent of the total physical assets is used as 'tools of production' by farmers; and four percent is owned by professional and business men for 'production.' Although title to the remaining 32% of the nation's physical assets is vested in corporations, Father Keller claims that the ownership of at least a third of these assets cannot represent concentration, being scattered very widely among the citizens of the country in individual holdings of stock, and is further distributed by equities which millions of citizens hold through life insurance policies and bank deposit receipts.

"The study shows further that, on a per capita basis, the value of the nation's physical assets in 1933 was approximately \$2,740 per person. Of this amount, \$1,233 represented ownership of production assets, and \$1,507 represented possession of comfort goods.

"Using statistics to demonstrate such commonly accepted truths as that the people of the United States own about 75 percent of all automobiles in the world, about 80 percent of all telephones and household appliances, and that this is the only country where a majority of homes have radios, running water, bath tubs, central heating, etc., Father Keller points to the following figures to show that within the country there is a wide diffusion of ownership of physical assets used for comfort.

"He shows, for example, that despite the intervening years of depression 'comfort' goods increased from a value of \$121,528,000,000 in 1922 to \$138,138,000,000 in 1933. Physical assets, used for 'tools of production' increased from a value of \$85,026,000,000 in 1922 to \$102,671,000,000 in 1933.

"He further supports his de-concentration theory with the fact that in a year when there were 29,905,074 families in the country, there were 23 million owned passenger cars (multi-

ple ownership in a few cases would not affect the broad conclusion). Also there were 19 million electric (not battery) radios.

Father Keller's volume is on sale at the Notre Dame Book Store in cloth bound copies at \$1.00 and in paper at fifty cents.

UNIVERSITY AFFAIRS

(Continued from Page 174)

together with Zahm and Cavanaugh Halls, erected within the last two years, will comprise a Freshman Quadrangle in the northeast section of the campus.

Funds for the new hall were provided by the late William P. Breen, '77, and Frank J. Phillips, '80, Fort Wayne, Indiana bankers. Named as residuary legatee of the estates of Mr. Phillips and Mr. Breen, the University received bequests amounting to \$400,000 on the death of Mrs. Breen, a sister of Mr. Phillips.

In addition to its residence facilities, the new hall, which will be adjacent to the University gymnasium, will provide new quarters for the offices of the University athletic association in one wing of the ground floor.

The firm of Maginnis and Walsh, the University architects, of Boston, designed the structure, which will be ready for occupancy at the opening of the school year next September.

Thomas L. Hickey of South Bend is the general contractor. Virtually all the rooms in the new hall are designed for double occupancy, with a consequent reduction in living costs for first-year students.

1939-40 SLATES

(Continued from Page 175)

in the national Association. A leading attorney, he has brought great credit to Notre Dame in that field, and his alumni interest has been of a most cultural and constructive type.

JOHN T. HIGGINS—Jack Higgins, Detroit attorney, has been a rising star in the Detroit area. He served as president of the Club there and has since been in the forefront of its growing program of outstanding activities. Such is the close weave of the N. D. pattern, that John is associated with the law firm of Wurzer & Wurzer, long a Notre Dame stronghold.

Such is the national slate for 1939-40. As the voice of the Alumni, and especially the Alumni Office, the ALUMNUS goes on record as saying that the prospects for continuing and increasing the prestige of the Association are bound to rest in good hands, whatever the balloting may bring to light on the night of June 3.

THE ALUMNI

Engagements

Announcement has been made of the following engagements:

Miss Virginia Annis Campbell and H. Patrick McLaughlin, Jr., '30, of St. Louis, Missouri.

Miss Virginia Voris and Francis F. Oberkoetter, '32, of Peoria, Illinois.

Miss Elizabeth B. Eckenrode and John J. McNeill, '33, of Harrisburg, Pa.

Miss Gracie Margie Imler and Charles J. Schwarz, '34, of Paterson, New Jersey.

Miss Marguerite Lambert and Thomas B. Owen, '35, of South Bend.

Miss Louise Bromann and William F. Lewis, '34, of Chicago.

Miss Madge Marie Cunningham and William F. Bernbrock, '35, of Springfield, Illinois.

Miss Mary Elizabeth Bunnell and Harold L. Goebels, '35, of South Bend.

Miss Helen Roden and Sam L. Stolorow, ex. '35, of Grand Rapids, Michigan.

Miss Casimira Valentine Gudynowski and Louis Nemeth, '36, of Granger, Indiana.

Miss Betsy Rubin and Oscar J. Zoss, '38, of South Bend.

Miss Ida Marie Taylor and Roy J. Kleckn, ex. '38, of South Bend.

Miss Rita Smith and Daniel W. Cochran, '38, of Wheeling, West Virginia.

Marriages

Miss Catherine Collieran and Chester Rice, '28, were married, April 22, in the Log Chapel, Notre Dame.

Miss Edith Langford and Joseph H. Nettleton, '29, were married, April 10, in Wendell, Idaho.

Miss Mary Frances Normoyle and Thomas A. O'Malley, '32, were married, April 15, in Chicago.

Miss Charlotte Lois Poranski and Sigmund J. Sluska, '35, were married, April 12, in Chicago.

Miss Bess McCord and Christopher A. Reilly, ex. '35, were married, February 21, in Tucson, Arizona.

Miss Eleanor Schnell and Wilfred B. Kirk, '37, were married, April 17, in New York City.

Miss Mary Ewanice and Edward Fischer, '37, were married, April 10, in the Log Chapel, Notre Dame.

The marriage of Miss Eileen Frohmader and Louis W. Vettel, '37, took place, April 29, in South Bend.

Miss Mildred Adler and Maurice N. Frank, '39, were married, January 9, in South Bend.

Miss Lois Kamm and James C. Cone, ex. '41, were married, February 11, in South Bend.

Miss Catherine Vasterling and Harold D. Sportl, '34, were married, April 20, in New Orleans.

Miss Dorothy Brawley Stark and Vincent J. Reishman, '34, were married, April 12, in Charleston, West Virginia.

Births

Mr. and Mrs. Ermin E. Reichert, '27, announce the birth of a daughter, Sharon Grace, on April 10, in Long Prairie, Minnesota.

A son, Robert Bernard, Jr., was born to Mr. and Mrs. Robert B. Voglewede, '29, March 29, in Decatur, Indiana.

Mr. and Mrs. Jesse R. Wood, '29, announce the birth of a daughter, Rosemary, February 20, in Junction City, Kansas.

Mr. and Mrs. James L. McDonald, '30, announce the birth of a daughter, Mary Ellen, March 1, in Chicago.

A son, Charles, was born to Mr. and Mrs. Charles E. Spangenberg, '32, March 4, in South Bend.

A daughter, Karen Ann, was born to Mr. and Mrs. George W. Cole, '34, November 26, in Sedalia, Missouri.

Mr. and Mrs. John F. Whitaker, '36, announce the birth of a son, John Harrison, April 2, in Boston.

A daughter was born to Mr. and Mrs. Robert D. Malarny, '36, April 21, in Indianapolis.

Mr. and Mrs. Joseph V. Stodola, Jr., ex. '32, announce the birth of a son, Joseph, III, April 25, in Hammond, Indiana.

Deaths

George W. Burkitt, '02, Houston, Texas, one of the leading Catholic laymen in the Southwest, died on March 25. In recognition of his many charities and of his extensive efforts in behalf of Catholicity, Mr. Burkitt was, on April 25, 1937, made a Knight of the Holy Sepulchre by the late Pope Pius XI. He was also a fourth degree Knight of Columbus.

Mr. Burkitt attended St. Edward's University in Austin, Texas, as well as Notre Dame, and through all the years maintained a close interest in the affairs of the two Holy Cross institutions. He was formerly president of the Notre Dame Club of Houston.

Surviving are a sister, Mrs. Bess Burkitt Crane, of Houston, and a son, George W. Burkitt, III, of Palestine, Texas. Most Rev. C. E. Byrne, bishop of Galveston, Texas, attended the funeral services in Holy Cross Church, Houston. Nat Powers, '24, was one of the pallbearers.

Michael H. Keeley, '72, for many years an attorney in Faribault, Minnesota, died on January 19 in Orlando, Florida, at the age of 85. After receiving his degree in 1872, Mr. Keeley taught in the University for two years and returned in 1877 to receive the degree of Master of Arts. He had resided in Florida intermittently since 1925. Mrs. Keeley died there in 1930.

John G. Baker, ex. '81, Fort Wayne, Indiana, 78 years old, died on March 19 after a three-year illness of a kidney ailment. He was in the lumber business in Fort Wayne for many years, retiring three years ago. He is survived by two sons, four daughters, two brothers and four sisters.

John B. Meagher, '89, a lawyer in St. Paul, died in early March, according to word sent by Gene Melady, Omaha, to Father James A. Burns, C.S.C. Details were lacking.

James F. Sourrada, ex. '95, Chicago, a devoted and generous member for many years of the Alumni Association and the Notre Dame Club of Chicago, died on March 4.

Albert W. Stenger, '06, Johnstown, Pennsylvania, died on March 4 in his home. In thoughtfully sending word about Mr. Stenger's death, William T. Freidhoff, '32, of Johnstown, said, "he was a true Notre Dame man and greatly respected by every one in this community."

Arthur J. Cooke, '05, Rockville Centre, Long Island, died on March 13. Word of his death came to the ALUMNUS from Bob Hamilton, secretary of the New York Club.

Dr. Thomas O'Hagan, LL.D., '17, Toronto, Canada, widely known and respected Canadian writer, died on March 2 after an illness of two years. He was 83 years old. Dr. O'Hagan was the author of a study of Shakespeare published three years ago and of numerous volumes of prose and poetry.

Sister M. Florentine, C.S.C., M.S., '24, Ph.D., '31, died on Easter, April 9, in St. Joseph's Hospital, South Bend, after a week's illness. Sister Florentine was an able and popular science professor in St. Mary's College, Notre Dame.

The ALUMNUS extends sincere sympathy to Edwin J. Lynch, '10, upon the death of his mother; Francis T. Walther, '25, upon the death of his father; Rev. Joseph Corcoran, C.S.C., '30, upon the death of his sister; James E. '15, and Joseph F. Sanford, '21, upon the death of their mother; Richard V., '18, Justin E., '22, and Joseph Hyland, '26, upon the death of their father; John Connolly, '32, upon the death of his mother; George Anderson, '34, upon the death of his father; D. Frank Murnane, '32, upon the death of his mother; Charles B. Freeman, '38, upon the death of his mother; Eugene M. Hines, '23, upon the death of his 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.

50-YEAR REUNION June 2, 3 and 4

Gene Melady, Omaha, sent to Father James A. Burns word of the death of John B. Meagher, St. Paul. (See "Deaths," this issue.) Mr. Melady added, in part: "... I was glad to receive the view approaching the campus on the Niles road. As you mentioned, this was the famous 'Skivers' out, and I can recall the only time that I attempted to skive I was caught red handed and once was enough for me. ..."

"I hear now and then from Honorable Pat Nelson of Dubuque, Iowa, and Nate Franklin, of New York, formerly of Deadwood. The old timers are becoming scarce, but we all still have our happy memories of the days we spent at Notre Dame.

"The first opportunity I get I certainly will drop in on you."

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

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

45-YEAR REUNION June 2, 3 and 4

Secretary O'Donnell had this note from Dr. E. A. Scherrer, 216 Republic Building, Denver, regarding the reunion:

"I hoped to be with you all, but find it impossible, so I send my best wishes and regards to all. ..."

The dates are June 2, 3 and 4 and the campus is waiting for you. The Community, the University, the lay faculty, your old friends, the Alumni Office—everybody, will be delighted to welcome you. A span of 45 years you have and that's worth a celebration.

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.

Just before he took off from Mt. Clemens for his spring visit in Bel Air, Maryland, Father MacNamara wrote as follows: "... I've been writing the old classmates of '97 and have received answers from quite a few. They all show an undiminished interest in old Alma Mater even though they may not be able to get back for a visit.

"Hunter Bennett wrote me from Miami where he spends the winter with his family. Elmer Murphy wrote from Washington, Charlie Bryan from Memphis, Joe Sullivan and Sherman Steele from Chicago. I expect notes from the others before Commencement. ..."

Father will, as usual, be on deck for the Commencement.

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

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

40-YEAR REUNION June 2, 3 and 4

1900-1901 Secretary: Joseph J. Sullivan, 1309, 139 N. Clark St., Chicago, Ill.

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

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

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

35-YEAR REUNION June 2, 3 and 4

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, Buikley Building, Cleveland, Ohio.

1909

30-YEAR REUNION June 2, 3 and 4

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

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

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

Forest Fletcher, up from Washington and Lee University, Lexington, Virginia, was a campus visitor in early April.

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

Bill Cotter, last year's president of the Alumni Association, was again this year general chairman of industrial division in the campaign of the Greater New York Fund which supports voluntary health and welfare agencies in New York City.

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

25-YEAR REUNION June 2, 3 and 4

Those of the Class familiar with the technique of Col. Walter Clements, local chairman of the Reunion, will realize that, while advance details are hard to get, the ultimate program will have all of the rich tradition befitting the occasion.

Members are urged to be on hand Friday, bright and early. Golf, swimming, and the experiences of 25 years will crowd the day. Headquarters will be in Morrissey Hall, in all probability. In any event, a Class Headquarters will be set for the week-end.

Friday night, in the Lay Faculty Dining Room, the Silver Jubilee Reunion Dinner will be held. (Col. Clements reports that a special

refreshment fund has remained intact during eight years, a real feat of investment and personal fortitude.)

Saturday, the Class will attend the dedication of the Rockne Memorial, which is of course shared by '14 as by no other group. C. E. "Gus" Dorais will be one of the principal speakers. The Class will sit at special tables of honor at the alumni banquet subsequently.

Sunday morning, a special Mass will be said in the hall chapel at 8:30, followed by breakfast, and by a pilgrimage to Rock's grave.

That's the skeleton, boys, as the Colonel puts it. It's up to you to supply the flesh.

Frank Hayes and Ray Miller are among the early registrants. Let Walter know if you are coming so that he can bake enough cakes. His office is in the Building & Loan Tower, South Bend.

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

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

Report by Scouts Eli Abraham and J. E. Armstrong: Tim Galvin was one of the chief speakers at a Knights of Columbus banquet in Gary, Indiana, on March 12.

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

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

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

20-YEAR REUNION June 2, 3 and 4

C. W. "Chick" Bader was on deck on April 29 for the annual Spring football game.

Prof. Paul Fenlon is almost a daily contact in the caf.

If you think those two items are unrelated, as you perhaps do, it is because you have obviously forgotten the 20-Year Reunion.

Chick and Paul both landed on the Editor like a Dewey investigation. And while we subtly replied that '19 is "their" Class, not ours, they assumed a sort of quizzical, far-away look, as if 20 years had brought some doubt.

While you are making arrangements to come out June 2, 3 and 4, drop Chick or Paul a note, will you, so that they can make the necessary arrangements, and get their morale back.

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

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

Al Slaggett discussed "The Legal Philosophy of Jeremy Bentham" before a recent meeting of the Detroit Philosophical Society.

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

Father James E. Kline, C.S.C., professor of astronomy in the University, is the leader and adviser of a group of astronomers in the St. Joseph Valley. In that capacity he recently inaugurated "Other Worlds in Space," a semi-monthly astronomical program over WFAM, South Bend, presented by his group.

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

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

15-YEAR REUNION

June 2, 3 and 4

Local Chairman Bob Riordan has this latest promotion literature for you regarding your 15-year reunion:

"You've heard the story* about (name deleted) firing his elephant gun from the roof of Babin at Brother Leo's hogs; well, the hogs are still taking blue ribbons at the Chicago stock shows, but elephant guns have given way to golf clubs on what was the alfalfa pasture. Instead of skiving out the Dore road, the present generation is swimming on that site in the new Rockne memorial building pool. The dining halls loom where resided the braying Jack.

"The old infirmary, pleasantly (in retrospect) associated with calomel and iodine, has just gone the way of all brick and mortar. Breen-Phillips Hall—well, you'll just have to come see for yourself. You'll recognize the Old Quad and we'll have guides to show you the rest of the way. Father Hugh O'Donnell, vice-president of the University, with his customary kind forethought, has arranged for us to live in Lyons Hall. That hall is new since our time, but Father Tom Kelly, '24, is in charge, so we'll feel at home.

"Tentatively, our program is as follows (see elsewhere in this ALUMNUS for the general program):

"Informal gatherings, Friday evening; Mass in Lyons chapel, Saturday morning, Father Kelly officiating; buffet luncheon, Saturday noon, in the Faculty Dining Room; attend as group, dedication of the Rockne Memorial, 4:30 P.M., Saturday; special tables, Alumni banquet, Saturday evening; golf, swimming, or what you will, as you will.

"Advance notice that you are coming will help us here in making things run smoothly for you who return from afar. But, don't hesitate to come even though you haven't warned us; the surprise will be enjoyed."

* Copyright by Rome Dugan.

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

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

Ed Gebben, the class' G-man, is now chief of the FBI office in Denver after excellent service in other cities. Ed as a representative of the Denver Club spoke on KFEL, Denver, on Universal Notre Dame Night.

Dr. Bert Coughlin, 1139 Bellevue Avenue, sends welcome word from St. Louis: "Bernie Crowley, '28, and myself have offices together and would be glad to see any alumni that come our way. He takes care of the tusks and I take care of their diseases.

"We have quite a medical line-up here in St. Louis: Fran Kennedy, Nig Kennedy, Matt Weis, Bill McGuire, Fabian Burke, Vince Gorilla, Jack Eimer, Dan Sexton; and several others.

"I am continually in contact with some of the medical students from school as I am on the faculty at St. Louis University, being an

assistant in surgery. Most of the N. D. men are all staff members of St. John's Hospital here also, so we see each other daily. Nig Kennedy and myself are also associated with Dr. Robert Hyland, the surgeon for the American and National baseball leagues, so we keep up with the national pastime. . . .

"Saw Dan Brady last summer and this winter I saw Harry O'Boyle, who is now located here with Chevrolet. Where is 'Wa' Kane, '26, located? I have a date to meet him at a medical meeting some time in the 1930's."

(The Alumni Office address for Dr. John Worden Kane is 16 Park Street, Johnson City, New York.)

1927 Secretary: Joseph M. Boland, Athletic Office, Notre Dame, Ind.

Joe Boland stole time from spring practice to author this:

"It's been some time since this stint was done by the undersigned, with a tremendous amount of that aqua having flowed under the bridge. On a recent visit to Cleveland, we caught up with Pat Canny, still in the legal department of the Erie Railroad; John Butler, pursuing the criminally-inclined of his fair city with vim and vigor from the Prosecutor's Office; Jack Reidy, who has retained his figure and still-youthful appearance, as long as he keeps his hat on! But then, who am I to talk? The grass is pretty thin on my own infield! Ray (Bucky) Dahman, still in the steel business, is now living and laboring in Cleveland, as he has for the past several years since leaving Youngstown, the old home. And Benny McAdams, now associated with A. and P. stores, is headquartering in Cleveland, but connections unfortunately were not made with the old down-easter on that visit.

"From Detroit, still another port-of-call of the Sec., Arthur (Bud) Boeringer was checked in, along with that swell warrior, Dave Van Wallace, who plans a trip to Lourdes this summer if the present plans of the Detroit Club go through. And knowing that gang in Detroit, Van is as good as there. He's a regular attendant, by the way, at Detroit Club meetings, coming to them on his specially designed cot and in a special ambulance car; and for all of the Detroit Club's activities, a warm supporter is found in Van Wallace. From his bed, with only telephone contact, he raised a substantial amount for the Rockne Memorial Fund and, in general, put his brethren to a steady pace to even stay up with him in all of his alumni activities. George Guettler was checked on our '27 list, still hale and hearty and still chuckling over the maneuver that puts yours truly to this task of secretarial scrivening. He promised news from Detroit for this column, however, so we still have that hanging over him! Lou Conroy, whom we had hoped to see, is now located in Flint, Michigan, with a top job in Bell Telephone.

"Joe Maxwell, many of you may not know, recently signed a contract to coach the line for Cincinnati U., and has already taken up his duties on the new job. We know many '27 members will now add Cincinnati to that list of names they look for in the scores each Saturday, and hope that all of them are on the right side of the ledger.

"Other than the above, and realizing that this is a scanty and rapid overview, we sign off hoping for bigger and better news."—J.B.

Ed McDermott, a senior this year, brought in the word recently that brothers Gladstone,

'27, and Jim, '30, are working with their father in the construction business in Grand Rapids.

The "Chicago Tribune" carried word just lately that Louis La Mair had been elected to the presidency of Lyon & Healy, Inc., Chicago, nationally famous music house. Louie has been associated with the organization since 1925 when he became paymaster. In January, 1927, he was made head of the accounting department and in 1929, manager of the general offices. He was elected vice-president and general manager on January 1, 1933. Soon after, Lyon & Healy engaged in an expansion program which included the opening of branch stores in several cities from New York to Los Angeles.

Louie was at Notre Dame for the year 1923-24.

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

The guest conductor, Dr. Andy Boyle, brewed this for you over in the Chemistry Building:

"The secretary of the class, Buckley, appeared on the campus for a brief visit on April 17. Most of his time on the campus was spent in relating stories concerning Bill Jones, '28. Bill has been asked by the management of the apartment house to stop laughing or to look for another apartment.

"Buckley acknowledges a letter from one of the lost sheep, Bill Dwyer. Bill writes:

"I've been one of the burghers of Milwaukee for the past three years. Occupation: grinding out advertising for Line Material Company, manufacturers of electric power equipment. Have been happily married for a year and a half and have gained 20 pounds on more new recipes than you could shake a stick at."

"Only '28 man I've heard from directly for a long time is John Carlin. Saw Bob Voglewede in Chicago on Easter Sunday. It's Robert B., senior, now. Robert B., junior, arrived March 29. This was 11 days after the big event and Bob had almost, but not quite, regained that classic composure."

"Other N.D. fellows, I hear about occasionally are: Stock Broker George Coury, who must be worth two million by now; Jim Allen, with an industrial insurance firm; Tom Medland, traveling hither and yon for a Chicago architectural firm; Larry O'Connor, merchandising for Sears-Roebuck and rumored to be going off the deep end with an Elmhurst, Illinois, girl next June; Leo Lynn, another Sears-Roebuck man in Evansville, Indiana; Tom Ryan, a Chicago advertising man."

"I'd like to hear of such '28ers and '29ers as: John Patrick Murphy, Conley T. Murphy, John Leitzinger, Vince Ducey, Frank McCarthy, Jim Boehning, Ed Rafter, Bill Goelitz, Tom Traugher, Al Tchan, Jim Conney, Larry Culliney, Gus MacDonald, Frank Connors, John Rowland, Louie Sinclair, Bob Ward, etc., etc."

"In answer to Bill, the guest writer for this month will give all the information concerning the above, that is available:

"Louie Sinclair, a reporter on one of the Battle Creek papers. He puts in an appearance on the campus regularly during the football season. Bob Ward, a practicing lawyer in the old home town of Marshall, Michigan. He generally uses the extra ticket for the foot-

ball games, which Sinclair rates as a reporter. Larry Culliney, still in New York, but a visitor at the reunion held last June.

"Jim Cullen, the old roommate, has just returned from his honeymoon. Jim was married to Miss Helen Scanlon, in Sayre, Pennsylvania, on February 20. He is practicing law in Sayre and will receive congratulations from the writer in the near future. Weldon Ford, now a M.D., is or was located in Grand Forks, North Dakota. Sam Romano, also an M.D., is located in New Orleans, Louisiana. Bill Mahin, employed as research metallurgist for the Westinghouse Corporation, will address the Notre Dame Chapter of the Society for Metals early in May. Bill has been doing some grand work and we are looking forward to his visit.

"Ed Conlin, also an M.D., was last heard from at the Clinic in Chicago. George O'Brien, was formerly in Mishawaka, but is now located in Seymour, Indiana. Pete Gallagher is teaching school in Freeland, Pennsylvania.

"This about sums up all of the news that is available as far as your guest writer is concerned. The science and pre-med men of the class of '28 did not respond to the appeal made by the secretary."

What with a two-weeks' leave in the South Bend-Galesburg sector at Easter, Buckley didn't have time to write a personal message for you this time. He did send word, though, that he'd like George Coury to round up all the '28 news at Commencement and send it through to the ALUMNUS for the June issue. That means, George, that we ought to have your scandal not later than June 10.

The old economics maestro himself for the first time in many a moon won't be on hand for the June festivities. He wants all the '28 lads to enjoy themselves, anyway, and to lend large encouragement to the youngsters of '29 who will be celebrating their "tenth" this year. Under the baton of that seasoned campaigner, Willard Wagner, and others the '29ers will have much the same sort of Saturday night party that Wag and Andy Boyle engineered so successfully last year. See adjoining column for details.

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

10-YEAR REUNION June 2, 3 and 4

Beneath the calm exterior of the St. Joseph Valley there rumbles that volcanic substance known as the Local Committee of the 10-Year Reunion. The eruption on June 2, 3 and 4, promises to outdo all other Ten-Spots by a wide margin. Willard Wagner, who warmed up last year with '28 Class, Francis Jones, Jim Keating, Andy Boyle, and the rest of the Cataclysm Class are preparing the arenas, the barbecue pits and other essentials.

In substance the program will read a bit like this:

Friday—Registration, Alumni Office, probably quarters in Morrissey Hall, but that detail to be determined. The Class will live together in harmony, with a Class headquarters assigned for more ready contact. Golf, swimming, tennis, and indoor sports will occupy the day, along with the other features of the Commencement week-end.

Saturday morning at 11, the 10-Year Class will take on the 5-Year Class in a softball game. A suitable trophy is being sought, probably a rare and invaluable relic from the

late Infirmary, to make this annual event a real tradition.

Saturday evening, after the Rockne Memorial Dedication, the Class eats in a body at the Alumni Banquet.

THEN—"piece de resistance," as some of your committee put it, plans are being made for the now famous 10-Year Smoker, to be held this year in the Brownson Hall Rec, in the ground floor of Washington Hall.

A special Mass for the Class, Sunday morning, will round out a week-end of which the above are only the barest outlines. Even aside from the Class program the week-end is full of interesting events for all alumni.

The major point of emphasis is, be here.

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

From Johnny Moran, '36, comes word that Tony Fraino joined Moran recently in squad work for the Internal Revenue Department in New York City.

Professor Walt Langford gave an enthusiastically-received discussion, "Spain in Review," before the South Bend Catholic Forum in March.

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

Dope and more dope from John Bergan:

"Plans are now under way for the eighth annual informal reunion of the class on Friday evening, June 2, in the German Village, Center Street, South Bend. Jerry Crowley is general chairman of the affair this year and is being ably assisted by Judge Frank Kopinski, Professor Jim Kearney, John McIntyre, Clarence Futter, Ed Murray, Professor Larry Baldinger, Forrest West and Dan Clark. This year's party bids to be a very entertaining one, so if you happen to be in town try to put in an appearance.

"George Jackoosice, after a long lay-off due to illness, is now back conducting his road scraper manufacturing business in Grand Rapids. Eddie Brennan is now a member of the Chi 'Herald-Ex' staff in the windy city and is busy in his spare time caring for his twin sons born recently. Tom Monahan III, also arrived last month and is doing his best to keep the Arcola Monahans home evenings. Jim Murphy has left New York City and is now in business in his native Middletown, Connecticut. John Manley has recently opened a law office in Dyersville, Iowa. Alex Melo is working in the Mexico City office of the General Electric Company and is on the committee to greet Professor Pedro de Landero when he returns there this summer. Dr. Thad Goraczewski is the new St. Joseph county physician. Stenien Gansauge is with a Worcester, Massachusetts, pharmacy company and is planning an early visit to the campus.

"Nick Bohling, one of the few remaining Chicago bachelors, has announced his engagement and forthcoming marriage this summer. Lots of luck! Dr. Ed Draves of Detroit was a South Bend visitor during Easter week. Lou Marger is supervising the brick work on a Middlebury, Indiana, high school, and Bob Marshall is with the Indiana State Highway commission. Oliver Bennett is now practicing law in Fairfax, Oklahoma. The door is wide open at the Matt Cullinans for any of the class intending to visit the Golden Gate Exposition and the Art Bergens, the Bud Tonhsy, the John Lisickis, Stretch Mahan, Dave Nash and Johnny Burns will do their

best to help you get around the New York World Fair, so don't fail to call on them if you are at either of these places this summer.

"Hope that you can be on hand on June 2 or 3. If not, drop a line advising your whereabouts and dope about the old gang."

Charlie Stallkamp, Delphos, Ohio, has just lined up with an attractive job in the offices of D. F. Broderick, Inc., leading Detroit insurance firm. Marce Verbiest, '20, is vice-president and general manager of the firm.

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

Father Michael Jednakowski, C.S.C., formerly assistant in Holy Trinity Church, Chicago, has just been appointed an assistant in St. Hedwig's Church, South Bend.

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

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

FIVE-YEAR REUNION June 2, 3 and 4

Comes now Mr. Moscow, class secretary: "This is the last issue of the ALUMNUS before our reunion—and my last chance to urge you fellows—if you have been delaying—to ask the boss at the office or the one at home for that week-end permission on June 2, 3 & 4. After seeing all those names in Bob Cahill's report last month of the boys coming back, I can't see how any of you can hesitate about making up your minds, you can't help now but want—like Charley Monnett—to see 'everything and everybody.' Remember—it will be five years before another opportunity like this arises and there are 400 fellows wanting to see each and every one of you. We'll be looking for you!

"Our belated congratulations to Bud Vitt and his wife in behalf of Adebrich F. Vitt, Jr., who was born a short while back.

"My apologies to Harry Black, Jr., and Ralph Else for misplacing their correspondence. Here's hoping that we'll be all together in June with Rudy Crnkovic, who've sincerely hope has overcome his illness, Ralph Huller, Joe Vaughan of Syracuse and others you two mentioned!

"March 19, the feast of St. Joseph, marked the ordination of Rev. Edward Seward at Rome. Before his ordination Ed had written me a letter in which he mentioned his intention of remembering the class of '34 in his first Mass. His one regret was that he would not be back in this country before August and thereby would be forced to miss the June reunion. We all share your regret, Father, and extend our hearty wishes and sincere prayers for your happiness and good works in the service of Our Lord."

Local Chairman Bob Cahill gives you the latest stuff on the reunion:

"Events are rapidly shaping themselves toward a grand reunion for the class of 1934. A few more replies to the card sent out follows: Chuck Littly sends his from Buenos Aires where he is selling sewing machines and says he'd like to be here but the distance is too great. Too bad, Chuck, we'd surely like to see you and 'habla Espanol.' Dave Dalrymple, Toronto, Ontario, can't make it; John Roche, from Staten Island, expects an arrival

about that time. Tsk, tsk, John—such timing!

"And now for those more hardy souls, who have signified their intention of returning: John Devine, Norwalk, Connecticut, says he'd like to see George Blaha, Hugh Farrell, Jack Dorsey et al.; A. T. FitzSimon, Milwaukee; Ed Krause, new line coach at Holy Cross, says he'd like to see Jim Leonard, Kitty Gorman, Joe Pivarnik, J. N. Leonard, South Bend; Phil Ott, Michigan City, Indiana; Al Phaneuf, St. Louis; Clyde Roberts, Oak Park, Illinois; and the inscrutable George Wenz, from Jersey City.

"More than these I know are coming, but some haven't returned cards, such as Jack Egan, Gil Coyne, Vince Reishman, and others. Incidentally, Vince just left South Bend the other day after spending a couple of days with us with his brand new wife, the former Dorothy Stark of Charleston, West Virginia, and a lovely girl she is, too.

"Jack Clauder tells me that George Shields dropped in on him in Milwaukee a couple of weeks ago. He also added that Bud McNichols will be married to Florence Egan in Spartanburg, South Carolina, on May 6. Seems Bud is traveling so much he can't get home long enough to have the bonds forged in Chicago, so the little woman is going to Spartanburg. Must be love. McNichols also called on Old Man Ayres, the city of editor of the Binghamton 'Sun,' who is apparently too busy to ever write; and on Vince Reishman, previously mentioned. Clauder's new daughter is Mary Ann, and he and his wife will drive to Spartanburg for McNichols' wedding.

"Coming out of the hotel here in South Bend the other evening, Reishman and I (and our wives, of course) bumped into Ed O'Brien, who had just gotten in from Pittsburgh, and whom we had been discussing five minutes previously in the hotel bar.

"Don't forget now—the smoker at 8 p. m. at the Columbia Athletic Club on Friday, June 2, the Columbia Club being the former K. of C. Building on West Jefferson; the ball game with the '29ers at 11 the next morning behind Walsh Hall; the golf tournament, all day, 18-hole medal play, prize to be awarded; and many other things you'll want to see and do on the old campus.

"I hope you read and made note of the letter sent us all by Jim Armstrong. He's got something there.

"So, until June 2, adios."

Bob Kelley, South Bend, adds some more '34 news:

"In my travels around the northern part of the Hoosier State in search of new buildings (of which there are beginning to be a few more—adv.—Dodge reports), I run into quite a few '34ers.

"I see Jake Bowers, the old track man and law student in Kentland, Indiana, quite often. He really has the town under control between law, insurance and the farm market. Then on my way through Logansport, I see Leo Henricks, who is doing practically all the printing business in town. During the bank night craze I tried to fix myself up for a bank with some of his tickets that he was printing for all the theatres in that part of the country, but no luck.

"In Huntington, Paul Manoski is doing a swell job of helping edit 'Our Sunday Visitor,' with some assistance from the Bishop. Paul's brother is saying his first Mass on Sunday,

June 4, and Paul does not think he can get up to meet the gang, but he sends his best regards.

"Fort Wayne is really full of N.D. men. I eat lunch often with Harry Humbrecht, who is helping to provide Fort Wayne with new houses at the rate of about two a week. Harry burned plenty of midnight oil in the architectural building when we were in school. Jack Logan is a rising lawyer who is prominent in the C.Y.O. Norb Schenkel is another burner of the midnight oil who is doing a lot of the building that is making Fort Wayne grow. Ed Fitzmaurice, another architect, is running around the country selling theatres new seating equipment, and we have a get-together in Fort Wayne every so often.

"Ed Fisher, the manager par excellence of the stadium, is living in South Bend just a few blocks from me and is the Dun & Bradstreet news gatherer. He and his wife (Jack Buckley's sister) are the proud parents of a young son.

"I have been corresponding with Michael Weidl, who is living in Atlanta, Georgia, and floor manager of the Rich's department store, the biggest store in the South. He is a little too far away to get to the reunion, he says.

"Everyone I see is talking about coming to the reunion and expects to have a great time seeing all the gang. Of course, I will be there."

Eddie Mansfield crashes through from the Denver frontier:

"About this scene-and-herd business. We'll start down in Carolina. Three priest-alumni of Summer School sessions, Fathers Raphael Arthur, Alcuin Baudermann, and Leo Frierson, O.S.B., are hard at work putting my junior college alma mater, Belmont Abbey, into the first division of Southern education. In Greensboro, one of the Berry boys, of a family friendly with mine but not known personally to me, is anxious to follow in the steps of an older brother who moved from N.D. to West Point not long ago.

"Down in Georgia, Bernard 'Cokey' Doris, ex. '34, lengthy Augustan, who used to 'Whodats?' every one who slapped at his Howard Hall door, is now slithering through rapidly-closing doors to Southern 'Whodats?' Reason: insurance. 'Gawje Wuth' Andrews, '35, is handling his deceased father's business in Augusta, I hear. Savannah? I haven't been there for so long that anything I might offer would be archival.

"Climbing down the ladder-rungs of state-lines in Dixie, we might observe that during my stay in Birmingham, we were able to put across some Universal Notre Dame Night stuff for two years, despite our numerical weakness. Among those who traveled long distances at their own expense to appear on broadcasts were Jack Meagher, ever-popular coach at Auburn, and Frank Thomas, still the rotund ruler of the roost at Alabama. Paul R. Mudke, a Cleveland originally, went with 'The Catholic Week' shortly after I left to come here with 'The Register.' He is now advertising manager. Paul is a husband and father, and has had a nice bit of experience in advertising and merchandising in Cleveland, Boston, and Birmingham. (Imagine the accent: midland, back-bay, fuzzy.)

"Then we must point a proud finger at those easy-goin' gen'l'men of the deep gulf country, those 'Nigger' Crawfords Nos. 1, 2,

3: J. B. of war-time vintage; Ed of Layden's era, Pat of depression year age. The first two are handling their dad's machinery business, the last is with Texaco. I lived with Ed for a week once when his folks were away, and the big old Crawford house echoed with mad laughter at his tales. Father O'Hara missed them on his trip through Birmingham in '35, and I always thought he considered that Southern junket a flop for that reason.

"Then there was a John Berscheid, of Bessemer, one alumnus who was one alone as far as my meeting him was concerned. Reports are that he keeps the LL.B. shiny bright. Then there are about a half-dozen Benedictine Fathers at St. Bernard down there who are advanced degree holders, and who are using Notre Dame methods to advance the degree of their school's excellence.

"Ray and Maurice Faherty, the handsomely grey young men of newspaperdom, were with the ad department of the Birmingham 'News-Age-Herald' the last time I talked to them. Ray has been head of classified for years, and 'Mo,' now married, is with display.

"Bill Moloney, who had to leave N.D. because of the Indiana climate (that's no gag), finished his law work at Frank Thomas' institution at Tuscaloosa, is now with the legal department of Alabama Power, and is president of the Catholic Men's Luncheon Club of Birmingham.

"A Monaghan lad I never met is now Alabama Rhodes scholar at Oxford, after one or two years at Notre Dame. Joe McGeever, a fine lad whom I knew when he was in high school, should be at N.D. now, along with the Meehan scholarship holder from Alabama, Bill Thomas, an aero-engineer.

"That about covers the deep South, especially the star-struck sector. It occurred to me several times that most of these fellows never hit the ALUMNUS pages, and that many of their scattered friends were in the dark about them. 'Fiat lux.'

"I'm leaving coverage of the Denver beat to Chuck Cassidy, as I mentioned, so I'll mention some place 600 miles east. In Kansas City, I've had numerous loud, wordy, meaningless disputes with John O'Connor, '34, and Norm Bowes, '34, the demon N.D. club officers in the city that lives on brew from April to November. O'Connor, the sage of Sorin, married one of the loveliest ladies west of the Mississippi at N.D. last October. He insisted on my risking her culinary wrath last Christmas. I reneged. Reason: train fare bill, not bill-of-fare fear. Raglan-sleeve Bowes is still one of the best sports-tale raconteurs in the business.

"One of my closer side-kicks, Jack Sheehan, '36, is moving ahead nicely with Crane-O-Fallon here. He and I are frowned upon and be-broomed by his red-haired mother at least once a week for our eternal game of '... and then we punted.' Mrs. Sheehan vows that she shifts to the right all the 'way to the corner grocery the morning after our sessions, and then does spinners between the canned goods stacks.

"My mail contacts with the '34 boys have been shamefully infrequent, and I clunk charred wood on my bowed head in great irregular chunks. More effective than mere penitential ashes. Recently-engaged Gene Blish I see several times a week. John Clauder was here on his honeymoon. Al Smith popped in on his way from the coast. Augie Von Boecklin's been here once, and

that for Frank Widger's wedding. Ray Meyer, '38, played brilliantly here twice with his Chicago Lasalle Cavaliers in the top-flight Missouri Valley AAU basketball league. Danny Gibbs left us after Christmas for med school in Chi. (Oooops!! Sorry, Cassidy, that's your beat).

"Here's an editorial policy poser: are notes about St. Mary's girls eligible for these 13-cm strips? I'll throw this in for the edification of Bill (the Barrister) Kennedy, Bill (the Bard) O'Toole, Murf (the Mannon) Manoski, and since it's private, all other '34 readers are asked to assume astigmatism for one column-inch:

"Boys, Laura Lou Finan, St. M's '36, came through here on her way from the coast three weeks ago. Reported Mary Lucy McKean of the Alexandria and N.D. McKean at work on the coast after foreign travel and successful careering.)

"End astigmatism. Pick up '34 notes.

"Jim Kearns, '34, (my beat, Cassidy) came here for the Chicago 'News' last summer to cover the National Open. I had dinner with him, once saw him inveigling a kid in a tree to count Guldahl's putts for him on the final green. Modern newspaper methods. Jim is happily wed.

"Dr. Dan Pfau told me last night that Claude Blaze Mulleague, '35, the poker-playing engineer, is still in Omaha, he believes, and that March Schwartz is tramp-tramp-tramp-ing to success at Creighton.

"Cousin Joe Mansfield '36, the family success, and the lad who made a grandfather out of his dad before he became Joseph Mansfield, A.B., is still with WJAR in Providence. Continuity and announcing. He looked like a fright-wig salesman, he said, when the flood hit last year and marooned him in the station away from wife and babe. (Wife and babe, spoken away from South Bend, have their traditional meaning.)

"Brave George Belling wrote at length the other day to report gladsome tidings of a near-miraculous betterment following the N.D. novena for the sick. There's a real man. He needs prayers.

"Cahill and Moscow deserve all the aid they can get, escape-goats of '34, with this reunion. This vendor of Westinghouse Mazdas for the New England Electric Co. isn't certain of his own plans, but hope, like the antelope, springs eternal. Bargain basement day at the Denver mint is all I need. Whether I make it or not, blessings on thee, little men. Leave your reunion room doors open after eleven, and I'll come shufflin in. Close 'em and I'll talk to you over the transom anyway; you know that, sons of Sorin."

Members of the five-year class will join in rejoicing with Charlie Karnasiewicz, of St. Mary's Seminary, Baltimore, who will be ordained on May 18 and will sing his first solemn Mass on May 21 in New Britain, Connecticut.

Professor Earl Langwell relays the information that George Menard is now an announcer for WLS, one of the leading stations in Chicago.

1935 Secretary: Franklyn G. Hochreiter, 530 St. Peter St., New Orleans, La.

"The lost has returned, the dead awakened, the silent has found his tongue and type-writer! Here we are again gang—and with a bag full of news that will keep you busy for

many a moment. Not having as yet received the March ALUMNUS, though it be Easter Sunday as we write, and several have sent us polite but definite remonstrances for our delinquency, we do not know how our beloved editor explained away our first slip in four years: But we trust he was charitable.

"We must, of course, give you a word ourselves. The notice for copy came but four days before it was due, and we were working day and night at the office and at the Little Theatre, with no spare moments to pound off more than a letter of regret to the 'man behind the desk.' But now that the rush is over in both places and we are able to draw free breath in our Vieux Carre' patio, we hasten to start on the May copy weeks in advance and to send it in as a guarantee that we have returned to life. There is so much before us that we wonder if our friend with the red pencil will permit it all to go through. But we think he should since we have double space coming to us. So here goes....

"First of all, thanks a million for the many letters of felicitation on the happy event. And for the beautiful gifts from the prexie on down, well, all the Hochreiters can say is 'we appreciate them more than you will ever know.' There is a standing invitation at 530 St. Peter on Jackson Square in New Orleans' 'Vieux Carre' for all of you.

"Secondly, the letters and cards that poured in after the March void under 'Class of '35' made us feel that we were doing something to keep our crowd together. We were almost glad we had missed an issue, for now we know that you out there do enjoy and appreciate our meager efforts. Believe us, we'll try not to miss again. For the grand response in letters and other communications we offer our humble 'gratias.'

"Let's start things off with a few wedding announcements. There were two ceremonies on the 11th of February, and the two happy people that were in the spotlight at one of them spent an evening with us down here during Mardi Gras, while on their honeymoon.

"John J. Burke took to himself Margaret May Katholing at high noon on that eventful day in Saint Philip Neri Church in Chi. Later, we drove past the Monteleon Hotel one noon and saw them standing on the steps. A quick shout and soon we were introducing our brides and making a date for a future meeting. The next week the Burkes came down and we hashed over the law and the 'country's most interesting city' while imbibing the contents of cutglass goblets until the wee hours. To John and Mrs. Burke the class extends their 'lotsa of the besta.'

"On that same memorable February 11, John 'Jake' Kunz married Dorothy Jean Crampton in Milwaukee. To you, Jake, and Dorothy Jean we are sending all our wishes for happiness and good luck.

"A little later in the month, on the 21st, Don Love up Buffalo-way walked down the aisle with Mary Carolina Person. Here is to a long and happy life, Don, with future quarterbackbacks for the blue and gold.

"Shortly after we had taken up residence in our hideaway a note brought us news that Mr. and Mrs. John Tingley had reason to celebrate a happy event last November 18 when a daughter, Judith Clark Tingley, was born to them. John is living with his bride and offspring at 229 Broadway in Norwich, Connecticut. Congratulations to the Tingleys, and may the next one be a boy to even the score.

"Now we'll go back to January when we received a long epistle from Pat Fisher in Indianapolis. Pat usually comes through once a year and then saves the rest of his dope for Commencement. For the last swell dispatch we bow deeply, Pat, but how about another for June—we won't be on the campus this year. We'll just go along and give you the news as we take it from Pat's sheet.

"Joe Argus is seen around the local environs frequently. He is with his dad in the real estate business. We understand that Joe made the rotogravure of the 'Sunday Journal' around the turn of the year. It seems that the firm put an ad in said paper, and Joe's picture went with the ad. Immediately business increased several fold—that is for the paper. No report on the real estate increase.

"With about 25 more N.D.ers is Joe Beck, at the office of the Bell Telephone Company. Seems that we reported Joe there once before.

"Pat writes that Jack Slattery 'is still on the same' job.' Not recalling what that is we can't report it, but how about a line, Jack?

"We understand that Pat Quigley and his accordion are in town (Indianapolis) with some U. S. Company. What the firm is we are not quite sure—Pat's pen slipped when he came to the initials. How about more identifying information, Pat?

"It comes through that Art Kranzfelder is employed by the Reilly Tar and Chemical outfit in the Indiana capital.

"This will interest Bill Schmidt, about whom we have heard nothing for years, because Bill and Joe Druecker served head table together for some time and practiced toe stands between courses. Joe is a salesman for Linde Air Products, a division of Presto-Lite.

"The Indiana Refining Company has claimed the services of our own Don Felts.

"What is it that the Telephone Company has? It is holding down Clarence Pickard and Dick Schager, too. Clarence is a long ways from home we would venture. Which brings to mind Mitch Saleh. What are you doing, Mitch? How about a letter, neighbor?

"Closing out the Indianapolis contingent is the news that Bob Malarney is the local office of the NLRB. Of course, we all know that that smiling Irishman who wrote the missive is casting his legal pearls all over town, and with a profit we hear.

"During the '38 football season Pat was in on a few games—Kansas, Illinois, Minnesota and Northwestern. During his week-end jaunts he ran into a good number of our crew, and we list them for you just so that you along with us will know they still live. There were: Fran Dunn, Pete Viviano, Tony Scoloro, Paul Guarnieri, Tony Brick, Art Mulholland, Jack (Stock Exchange) Robinson, Tom La Londe, Bob Henneberger, Jim Reville, Bill Measer, Vic Mettler, Frank Matthys, Jack Parks, ex. '35, and Jack Moister.

"Art Mulholland is doing himself up well in the outdoor advertising game we hear.

"Hollywood is playing host and home to Vic Mettler while he plays ball with that team in the Pacific Coast League.

"Jack Parks started with the mob in Brownson and then left to finish up his work at Ohio State. Our word is that he is practicing the law in Cleveland, and that he asked particularly about our Jack Rainey.

"Talk of Northwestern and one talks or at

least thinks of George Demetrio. What would the Palmer House be without George? And what would a football game be without Demetrio as stake holder. And so he was last season.

"At the game Pat sat with John (Roundy) Pogue. John is married now, we understand, and is living on the south side of Chi. Also in the party was Chuck Montromery all the way from Mercer, Pennsylvania. Long time since we heard of you, Charlie. Chuck was on his vacation. No exact dope on your money-earning business, but we hear it is not medicine. May we have the correct data, Charlie?

"Bernie O'Brien is teaching school somewhere in the big town. There is rumor about that Bernie intends to follow Frank Leonard along the marital path. Any truth, Bernie?

"Having dinner with 'singing' John Ryan day after the game, Pat found that 'ong John' is still in commercial photography.

"What do you think? That's right, we're back with the Telephone Company again. And this time the Illinois Bell with whom Ed Simpson is spending his time, and incidentally, from whom he is earning his salary.

"Our bedfellow of the Old Town Boys Club in Chi, Luke Kelly, is really hitting the high spots in social work in South Bend in the county DPW. He recently attended a welfare conference in the capitol town. Likely the State Conference of Social Work. Thanks for your line last January, Luke. May we expect another?

"There is talk, via rumor which we would like verified, that Phil Heinle underwent an operation recently, and the surgeon—Bucky O'Connor, M.D.

"Pat wants to be remembered to Jack McDonnell, the same being now delivered. He also sends congratulations to Jack Matthews and Ray Broderick. May we ask the reason for the felicitations? We might like to get in on them, too.

"Word comes through that Jim Collier continues with the accounting firm in Cleveland. He drops down to the Indiana metropolis now and then.

"And here is news hot off the Fisher wire—our fairheaded friend, Arky Fairhead, who for a good while after taking the sheepskin was taking advantage of his political connections in Washington, and who, we reported, had returned to the home state some time ago, really stopped halfway in Indianapolis where he worked for a period. He just recently went back to the land of Bob Burns.

"More dope from dame rumor, and this time that Jack D'Arcy, Camille Gravel and Ray Broderick are clerking it in one of the courts in D. C. We know that Camille is in the capitol because Mrs. H and the scribe drove up to Alexandria, Louisiana in January to check over a couple of state institutions for defectives and delinquents. They are next door to the home town of the Gravels and Jacobs, etc. So, after our business was concluded, we called Phil Jacobs, and finally reached him. There followed a long visit in the Jacobs' domicile over some very fine wine. Phil looks in tip top shape and has just been promoted at the local bank, which incidentally is quite an institution. Phil gave us info on Gravel and all the goings-on in the upper Louisiana Club that has just recently been organized. The H's are still awaiting that visit, Phil!

"Matt Ronzone made an overnight stop in Indianapolis during the winter months for a

pro basketball game. Matt is coaching and teaching at Frankfort High school. We do not know if it is still a fact, but we know that it was so, that Karl Fulnecky was county athletic supervisor in the same town.

"The Hoosier barrister informed us that we slipped badly in not reporting a very important social event of the year in the way of wedding. The time or place didn't seem important to Pat, or at least he did not volunteer it. But the groom was Gene O'Reilly and the lucky gal—Eileen O'Connell. Among those in the wedding party were: Frank Weldon, Jim Sheils and Bob Devine. Much felicitations to the newly-wedded O'Reillys, who now are living at 209 Angell St. Providence, R. I.

"Of Frank Weldon we are told that Frosted Foods Sales Corporation is employing him and that he is a salesman in charge of the Long Island territory. Frank is holding down a bed and clothes-tree in Hempstead.

"How go things at Fordham Law, Jim Sheils? We hear that you are still carrying on in the night division and doing the claim work for the Casualty and Surety Underwriters.

"And here is a real teletype flash on Carlos de Landero. Carlos as you know is head engineer at the Alamo mine of the Real del Monte Co. in Mexico. He had a serious accident last June in which a worker broke both arms and legs trying to save him. It would seem that the tall, handsome engineer came through safely with the exception of a few scratches. Pat sends his best, Carlos, since you do not seem to get his letters. And again we repeat your address for the gang. Carlos does want to hear from you fellas—how about it? It gets pretty lonesome down there stuck away in the hills. How about you engineers getting out the old pen and paper for a quick line to Carlos. You can write to Apartado 73, Pachuca, Hidalgo, Mexico. From us—the best, fellas!

"That about cleans up our Indianapolis correspondent, and we are grateful, Pat, for all the swell dope you sent on to us.

"With Pat's epistle came a short missive from Fred Locke Morris out there in Mexico, Missouri. Yes sir, it's not often we hear from our straight shooting, drawl-talking, handsome Missourian. Thanks for the congrats, Fred Locke.

"Fred Locke writes that he is still single and 'looking for introductions.' Not bad, kid, not bad! We noted from the letterhead that the Morris boy is secretary-treasurer of the Morris Grocery Company.

"That was a nice piece of news you sent on about Duke Walters, Fred. May we pass on the word that Richard 'Birds' Eye Frosted Foods' Walters is really doing a grand job of selling? And for our part—may we say—how could he miss?

"While we are out in the woolly parts of this h'yar country let's have a line about 'Two Gun' McGrath. Fred saw Mac in Columbia recently and the report is that our rifle captain is now driving a very very yellow Cadillac coupe. The last we heard it was a red job.

"Red Hogan is out in Mexico, too. He is in the clothing business, and, between the Hogans and the Morris's, we'd venture that Mexico is well taken care of. Fred Locke writes that the recession hasn't stopped them because 'as Mexico goes, so goes the world.' Nice homely expression, Mr. Morris!

"Early in February came a short one from Ed O'Hara. Ed wanted to clear up our query

about the new bride's name. She was the former Agnes Marie Smith, recently with the Rochester, New York, school system. Thanks much, Ed, for the clinching data and for the word on Joe Cordaro.

"Joe is teaching science at St. Edward's College in Texas. Didn't know about this, Joe. Luck to you from us!

"Around the first of March came a card from the Notre Dame Club of Kansas City signed by the officers: Dr. D. M. Nigro, president; Ed McGrath, vice president; Henry Massman, secretary, and John Dugan, treasurer. It informed us of the Rockne Memorial Services. We appreciated your thoughtfulness up there!

"And then in the middle of the month two letters arrived on the same day—one from Siena, Italy, and the other from Chi. The first was an eight-page document from Andy 'Banjo' Maffei. The second from the Polish ambassador of goodwill—Arthur Lucius Joseph Bernard Korzeneski. We'll take one at a time. . . .

"Our missive from across the pond was the first we had ever received from 'Banjo' and it was really a treat for it was packed full of travel news of the continent. We think that some of it will be of interest to the gang so we shall quote at length rather than give our version of Andy's narrative.

"I have been here since January 16, last—having left New York right after the New Year. This trip is both an investment and a vacation that was promised to me when I got out of N. D. I continued on at St. John Law School in Brooklyn, and was graduated from there in June, 1938. Being one of those "fortunate" ones, I passed the New York State Bar exam that same June—along with Bill Miller. We took it up at Albany. After being admitted to the New York Bar on October 19, I went to work in a law office in Yonkers. After a month or so three of us decided to found our own law firm—none of the members are N. D. men, but one is from Fordham and the other from Cornell. Hence we now have the firm of Cerrato, O'Brien and Maffei, with offices at 20 South Broadway, Yonkers, New York.

"As a great deal of our work will be centered around Italian-speaking people. I thought that such a trip as this would be a great asset to us (no expense to the firm). Hence they agreed and consented to my leaving the office for six months, ending July 1.

"And so we find Andy at the University of Siena taking such courses as 'Italian Language and Culture,' 'Immigration and Finance' and 'Italian Legal Terminology.' He is in Siena until the first of April when he leaves for an extended trip to southern Italy, Tripoli in Africa and the Island of Malta. After returning to Rome about May 15 to take a special course in Italian languages, 'Banjo' plans to sail for home the middle of June. His western crossing will take him to Yugoslavia, Greece, Algiers, Gibraltar, Portugal and the Azores.

"Your letter was a grand surprise, Andy, and an interesting one, too. The itinerary was of special interest to Mrs. H who had made a good deal of it two years ago. Here is to all the luck in the world when you return, and thanks a million for the felicitations.

"Andy asked to be remembered to all the class and especially to 'our cronies at school.'

"And now to friend Art. Thanks for the wedding announcements kid—glad to see you are still in there pitching the news our way.

"Art gives no dope on himself outside of his being laid up with the flu and thusly not being able to 'bestman' the Kunz wedding. Tough going when you can't see one of your best friends off, and after you had been saving up your best pranks for the celebration, too.

"According to the Chicago messenger Jack Clark and wife were expecting the stork around the middle of March but at time of writing he had not arrived.

"Wally O'Brien and the 'head of the house' were also waiting the 'happy event' around the same time. Art says he told them to make the 'deadline' but got no further word. How about a little verification from the Clarks and O'Briens on the Korzeneski rumor?

"Of that handsome devil from the Michigan Shores, Bus Breen, we learn that he is now the budding barrister, the busy attorney, in the Loop.

"After being nominated for secretary of the Chicago Club by his sidekick, Korzie, Jack Clark made the grade. 'Local boy makes good.' Art suggests 'that more of our "guys" ought to get into jobs like that and put in some time for the old Alma Mater.' We go along with you on that, Commissioner. But glance through the local club columns sometime and you will see us well represented.

"The wires bring through the info that Freddie Bookmeyer was elected prexie of the senior class at Loyola Law School. The family moved to the 'windy city' last year, and Fred stepped right out to set the pace. Nice going, fella!

"It's been a mighty long time since that suave Frenchman came through with a bit of his own creation, but the first week in April brought a long letter from Louie Grosso. Thanks for the surprise, Lou, and the interesting dope on our N. D. and Columbia pals. We have the following for you and Tom Proctor on the 'Creole City.'

"The climate is balmy—soon will be hot. Winter suits are now (in mid-April) laid away and we are wearing palm beach—soon it will be shantung, basket weave and linen (we refuse to wear seersucker). We did make the Mardi Gras—every last part of it: eight parades, enjoyed the civic holiday and took in the Comus Ball—the best of the season. It is true what they say about the Creoles, but don't consider this town Dixie. New Orleans is a unique city, in a class by itself, with the people speaking a dialect that is a cross between 'you all' and 'thoity-thoid street.' Figure that one out—it still has us puzzled! Mint juleps? Not so much as the 'Original Ramos Gin Fizz' and 'Sazerac.' (All this is free publicity for which we intend to collect from the local Chamber of Commerce.)

"Louie has made a definite strike at last, and the end of January tied up with the law firm of Leslie, Holt, Halstead and Frost at 120 Wall Street. Nice going, kid!

"Of the '35 news volunteered by Monsieur Grosso we give you the following.... More dope on Gunner McGrath. It seems that a recent letter to the Groc told of a visit of the McGrath boy to N.D. Mac is still working for the home town bank and has purchased for himself a motorcycle which he uses to deliver checks about the countryside. Wonder if the Gunner carries a trailer or a sidecar for his guns?

"Running into Jack Donovan in Jimmy Ross' Tavern a few weeks ago, Louie found that John is taking the law in easy doses at Fordham Night School and is working in a law office during the day.

"Not having seen Bob Rogers in many a month, the Groc sends the following through to you, Bob.... 'Tell him I'll be over to see him shortly.'

"Remember the 'The Senator' from Vermont, our scribe of first floor Sorin who diligently put out the rag called the 'Scholastic' every Friday? Well, John is doing the legal brainwork for the Rutland Railroad at this writing and is anticipating, with the breaks, political and otherwise, going over to one of the Federal legal bureaus, possibly the Trust Division. Louie reports John as wearing 'an air of dignity such as only certain of the profession ever acquire.' And we believe it!

"With the NYC epistle came a card from Miami Beach and Bob Fox of that famous Fox DeLux Beer. Bob and Mrs. Bob are vacationing in Florida and report it as the 'best spot ever.' Felicitations, Bob, on the stork's package of last May. Hope he makes the trip in record time for the return trip in June and delivers the mate. N. D. needs good timber!

"And then for Easter came a real surprise from Prexie Proctor. The Elkhart Blackstone came through with another letter though his last remains unanswered.

"Tom writes that the new Rockne Memorial is a magnificent structure. We believe it is now being used at least in part. We trust that the dire threats of Armstrong and Dooley are herewith wiped off the books with this tome, prexie.

The prexie has just finished trying jury cases for two solid weeks and is perambulating about the county and down to the capitol to smell out the political wind. But more, yea more! Tom ran the Elkhart County Infantile Paralysis Drive and put it over the top. To top it all off, the silver tongued Proctor toastmastered the Elkhart High School Basketball banquet and rumor has it that he really gave them a liberal dose of what we debaters called 'Coynce's Convincing Confabulation.'

"Ray Oakes writes Tom often and from the latest grapevine code 'is doing nicely with his eyes open to the future.'

"A short while back came a clipping from Buffalo which carried the announcement of the Bill Measer-Elizabeth Mason engagement. Bill, as you will recall, has been teaching school at the high in native Williamsville, New York. The intended bride is from Buffalo. The wedding is booked for summer. Lots of luck, Bill!

"Toward the end of Lent, on a Wednesday evening we went out to the Sacred Heart auditorium (the C.S.C. parish) for a showing of the '35 Ohio State-N. D. game pictures and an illustrated lecture by Father Weitzel, C.S.C. missionary from Bengal. There we found Joe Drolla sitting behind us when the lights went on. Joe is doing very well in the legal department of New York Life here.

"Coming out of the Little Theatre after 'Libel' one night we ran into Mike Sheedy standing on the curb. We shouted at him, but it was not until after he looked behind our make-up (which we removed at home in the next block) that he recognized the face. Mike was not very informative as to his business in New Orleans, but we gathered he was on a bit of a social jaunt.

"Stopping for a red light one noon hour a large, good-looking car drove up next to us and we noted the elder of the two men was listening to the news flashes on our radio. Looking around the second time we found

the driver of the car to be Al Vitter. The light turned a moment later and we had but a word with Al. We can report that he looks prosperous, and from his own report—'things are going well.'

"The Catholic Action of the South,' the weekly Catholic, diocesan paper of these parts, brought us the news around the middle of April that Camille Gravel won honors in the Moot Court trial before the federal judges for Catholic University law school recently. As a result he will go to New York shortly for special competition and a conference. (This is follow-up on the dope above as it was written just before deadline.)

That about brings us up to date for the May number. We have covered the works since the January correspondence. As for the scribe, with the exception of a little extracurricular activity in the local Le Petit Theatre du Vieux Carre, the job keeps us on our toes. Since we won't be getting north for Commencement week-end this year, how about another batch of letters and cards to give us the material for a bang-up finis for this season in the final June number? We're waiting for it, let's have it! Our deadline is June 10—we'll set yours for June 6 to have dope in our hands.

Harold Goebel, of South Bend, who received his Ph.D. last June, is now a chemist for the Mishawaka Rubber and Woolen Mfg. Co. (Ball Band).

Tom Hickey, Jr., South Bend, was recently elected first district president of the Indiana Funeral Directors' Association.

Up at Mt. Carmel High School, Johnny Jordan, with brother Tom, '38, assisting, was the coach of the Chicago Catholic League champions in basketball this past winter. Wally Fromhart, '37, and Fred Mundee, '37, did a similar job with Mt. Carmel football last fall.

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

On the wings of spring (who threw that?) comes Hearts and Flowers Moran:

"Spring's here—or so somebody told us the other day. But we wouldn't know from the New York weather lately. But Spring 'is' here, so we thought a little housecleaning would be in order. Now, the problem is where to begin.

"Well, starting with the oldest item first, we want to announce that the newest item in Gil Moty's household is named Mary Patricia. Gil's card announced that the new arrival, a 'howling success,' was born on March 13. Mother and father are doing well, we hope. Congratulations, Gil, and thanks for the card from way out in Bend, Oregon.

"Ah, sweet, beautiful spring. Which reminds us that we bumped into Vince Gorman, '35, in Grand Central Station early in March. We were wistfully looking for a chance to stowaway on the Florida bound Orange Special (who said spring was here), while Vince was going home to Kingston, New York, for his spring (what! again!) vacation from Cornell Med School here in the Metropolis. Vince reported that the life of student doctor is a long and difficult one, as Frank 'Doc' Murray, and Walt Sullivan, '34, also at Cornell, are learning.

"Lilacs to somebody or other. But not to John Desmond, who won one of the door prizes, a Packard electric shaver, at the March alumni meeting. John is still with the Union

News Company as a travelling auditor. It is rumored that he plugs the shaver in the light socket on his way to work in the subway every morning. Gives him three extra minutes in bed. So no lilacs, John, just electric shavers.

"Also seen at that same meeting were a goodly number from '36 who turned out to hear Line Coach Joe Boland comment on last season's football games, except the Southern Cal contest, which Joe skirted as gracefully as a good halfback going around end for a nice gain. Carl Letsen was there, and stated that he is working with his father in the family haberdashery shop in Yonkers. Biff Flannery, who works for a law outfit in the Graybar Building during the day, must be a man of tremendous capacities, for he goes to St. John's Law School at night for more legal knowledge.

"Also at St. John's Law are John Hunt, who gives his days to the Equitable Life Insurance Company, Bill Shea, Jim Dwyer, Howie Cusack, and Joe McNally, '37.

"Ho hum! Smell that Spring! MMMM! Jim Kirby, demon accountant for Lybrand, Ross Bros. and Montgomery, has been getting the wanderlust out of his system with recent business jaunts to South Carolina, and Bridgeport, Connecticut. Jim, together with your correspondent, have recently been teaming up to make good their threat to beat Jim MacDevitt, '35, and Cy Stroker, '37, at handball.

"Tra-la, Tra-la, Tra-la. Sign of spring. Vince Hogan, '35, all tanned from a couple of weeks down in Florida. Also seen at the March meeting was another '35er, Ed Bracken, who has been travelling over the country with the General Motors Exhibit. Ed will be stationed at the World's Fair for some time this summer.

"Ho! Hum! Must be spring fever. Anyway, Sig Sluzka, '35, went and got himself married some weeks back. Jim Comeau has entered a seminary near Albany. George Milton is the proud papa of a strapping youngster since last fall. George is connected with his father's canning works in Brooklyn. Bill Toumey, '35, is with the New York Daily 'News,' as are also Tom Fennelly and Tom Keenan.

"Walt Matusевич is leading a surveying party down in Greenwood, Delaware, for Gibbs & Hills, construction outfit. Walt is bringing electricity to the rural regions, as the first step in a rural electrification program.

"Ah, the joyous Spring! It makes you want to sing. At least it does Bud Goldman, who is co-author of a new tango to be published by one of the larger New York music houses. When 'Florecita' hits the No. 1 spot on the 'Hit Parade,' you'll know the old Juggler Vein Funny Man has arrived in a big way!

"Seen at the Universal Notre Dame Night celebration, a beefsteak dinner at the Aldine Club, were, among others, Ed Hammer, Jim Reilly, Gene Lounsberry, and Joe Newman. Ed is now studying for the priesthood at Dunwoodie Seminary near the city. Joe Newman is with the Social Security Board in Baltimore, but is now travelling around the country verifying payroll records. Temporarily, Joe is stationed in New York.

"Andy Hufnagel is now with the New York Life Insurance Co., and Jim Reilly continues as a demon salesman with Wilson Brothers, sporting goods concern. Cy Stroker, '37, recently won a Lambeth Walk Competition conducted by Horace Heidt at the Bowman Room of the Biltmore (Foley, please note!). Cy did

himself proud, and walked off, or rather danced off, with a magnum of champagne as a prize. Woops, spring is here, says the Waterbury sprite.

"Tra-la, Tra-la. The flowers that bloom in the Spring! But what about the following shy violets who haven't raised their voices in lo, these many months: George Ireland, Norm Johnson, Jim Jones, Bill Jones, Frank Joyce, Ralph Kaiser, Dan Kalczynski, Ray Kane, Dick Kane, George Keller, Art Kelley, Frank Kellner, Don Kelly, Ed Kennedy, John Kennedy, Pete Kern, Art Kerns, Lindell Kinman, Ed Kirby, and John Kirsch.

"And so, maybe now you're convinced that spring is here. Which is our cue to ask for a few letters, say 'So Long' till next time, and retire for a nice long rest. Spring Fever, you know."

1937 Secretary: Paul Foley, 18036 Schoenhoe Road, Detroit, Mich.

The Detroit Foleys reporting:

"We could have paid five cents a word for correspondence since the last musings and not even missed a meal. In fact, we have to go way out in the outfield for a lead and dig up some mutterings filed away under 'Screwball' in our personal file. The epistle is from John Cackley. We quote:

"I have been busier than two drunks in a revolving door . . . refereed some 40 basketball games during the winter without a scratch. Am now working for the W. Va. Liquor Control Commission."

"There may be some connection in the two activities. We are not sufficiently acquainted with either West Virginia basketball or West Virginia liquor and its control to hazard a guess. But we do know Cackley.

"Jim McHugh, the ex-manager, is press agenting for the World of Mirth Shows (plug). We can just see him in a checkered vest, derby, celluloid collar and cuffs with a horseshoe in a baby-blue four-in-hand. 'Hurry, hurry, hurry!'"

"Paul Smith has been appointed football and basketball coach at Sacred Heart High School, Charleston, West Virginia. He will take over next September.

"Off the police beat!

"Kidnapped with his pretty blonde companion whose name he refused to divulge, James Waldron, '37, was robbed of his money but tender-hearted thugs allowed him to keep his college ring and pin."

"It's the McCoy. Waldron and a 'companion,' were leaving a Jersey night spot and were accosted by two armed men who forced Jim to drive away in his own car to an unlighted spot where Sunny Jim was relieved of his watch and money. Jim and girl were then obliged to plead for the return of Waldron's N. D. ring. The girl, lost a diamond ring and she and Jim were forced to hitch-hike home.

"John Byrne is to be a June-groom. We haven't the exact date at hand but our Eastern representatives say it's all set. The girl is charming Miss Mary McKay whose photo graced Philly papers recently flashing the engagement news. So far no word from the garrulous Jocko.

"After quite a siege of illness Frank Reilly is reported up and doing in great style again. We have missed his letters but blame our own lack of industry in failing to answer.

"Local bits: Business is holding up for

Hank Ruen who is making, or selling, or both, coat hangers in and around Detroit. We got that from Gore Hastings, the mortician, who is also clipping along merrily. John Ullmann is engaged in the family business. Something to do with burlap bags, according to the scant information from Ullmann.

"Still in the deep South is Bob Grogan, last reported as assistant traffic manager of an oil company bearing his own name but having only a cocktail connection to the Terre Haute branch of Grogans.

"We heard something about Joe Druecker, but forgot what it was, other than the fact that he is selling compressed air to beat the band and is around Indianapolis somewhere.

"Chicago Dept.: Bob McClain, we are told, is still at the 'Herald-Examiner' (we hope). Current guests (or recently current at any rate) in Lawson Y., include: Greg Byrnes, George Bonfield, Frank Lesselyong, Tony Mazzietti and a long list of others oft reported. They are pursuing various careers and showing admirable restraint about writing.

"Those from whom we must hear within 30 days, or else: Gene Ling, Al Schwartz, De Lancy Davis, Jerry Claeys, Bill Gibson, Dick Delaney, Cy Stroker.

"Did we tell you earlier of the marriage of Bob 'Geech' Paryear? He took the step some time ago down in Arkansas and is reported in a blissful state in spite of Arkansas."

Tom Durkin sends word from California: "When last seen Bunny McCormick was still after his teaching certificate at Southern Cal . . . then back home to Livermore and a coaching job. Lou Purcell, who belted them out in the Bengal Bouts, receives his Master's from the Stanford University graduate school at the spring quarter. A position with a large Pacific Coast corporation goes with the new degree.

"Ben Mullen flew down from the Northland recently and reports that all is well in Juneau igloos, for the current supply of blubber should last the winter.

"Lloyd Stollrich, the salad man from Salinas, is said to be making a good thing of the lettuce business."

John Levicki snared a large portion of the national spotlight recently as coach of the Fort Wayne, Indiana, Central Catholic High School basketball team which won the national Catholic interscholastic championship at the annual tournament sponsored by Loyola University, Chicago. They turned the town inside out for days when John and his lads returned as the conquering heroes. Catholic Central is one of the schools operated by the C.S.C. Brothers.

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

Ted Prekowitz was the general chairman of a banquet for the CYO basketball teams of South Bend on April 27.

Jack Lacey, formerly secretary in the Vice-President's office, is now an Air Corps cadet at Randolph Field, Texas. Latest word is that Jack soloed after 8½ hours' instruction.

Early as usual was this news from the Baltimore sector:

"I was sitting under a blossoming Magnolia tree thinking about Spring and Challeodon's chances in the Preankness when the realization

suddenly bloomed that copy would have to be sent immediately if the '38 boys were to be represented in the May issue of the ALUMNUS.

"This morning Gus Sidler, who was driving through Baltimore, telephoned and we had a delightful chat for three-quarters of an hour. Gus, after a pleasant summer in Europe, entered the graduate school at Fordham for some more philosophy. He reports that he recently heard from Bud Cullen who is teaching at some private school in Chicago. Gus also mentioned that Tex Haggard, the old allocator of Alumni Hall, was in New York recently. Tex, I understand, is still working for his father in Texas. Ted McHugh is probably the luckiest fellow of the '38 boys when it comes to job: According to Gus, he is in the bathing suit business and has the job of outfitting Billy Rose's Acquagunde for the N. Y. World's Fair.

"I was over in Washington recently for a major league baseball game and I bumped into Johnny Braddock. Johnny is in good health and has a fine tan. He states that he is working outdoors for some public utility company, and that the 'SENATOR', George Howard, is working for a Washington newspaper.

"Ed Barnett writes on the stationery of the New York 'Times' that he is now employed on that venerable paper as a copy boy and is also doing book reviews for his Daddy's New York 'Sun.' Tom Shiels, Ed reports, is also in newspaper work—working in the Classified Ad department of the 'Journal-American.' About the N.Y.U.-N.D. basketball game, Ed says, 'Saw quite a few of the boys: Bill Gallin, Red Sclafani, Gene Vaslett, Jack Doyle, Bill Marguet (copy boy on the N. Y. 'Daily News,' Ed Van Hone, Walt Harris, Frank Detscher, Tom Shiels, Cliff Tallman (doing well in promotion work for the American Tobacco Co.) Ed Uniache, and a few others.' As a postscript, Ed adds that Jim Sullivan is back as a guard at the Pilgrim State Hospital in Brentwood, Long Island, and that Chuck Metzger writes from N. D. that he has to ask fellows to move so as to dip his feet in the new swimming pool. Thanks, Ed, and that letter will be along any day now.

"Jack Solon, from in Philly, upholds his honor rating as a contributor to this column with the following: 'Only guy we've seen anew is Joe Messick who left school at the semester. He was up for a little chin and a few beers one night and it was like old home week. . . Tom O'Brien writes from N. Y. that he is still hunting a job. . . Word from Johnny Hurst has not been received—perhaps he is still at home in Toledo—wish he would write some of his old gang. . . Dick Danahy came down a couple of weeks ago and roomie Zerbst took him out. Then who should come romping in but Jim Mulhern who was on his way back to studies at Georgetown Law. Jim has taken up flying in earnest and at the Newark airport bumped into Dan Cochran, up to two weeks before that Art Mulhern's roommate at Harvard. Dan is now working for Eastern Airlines. Dan has also announced his engagement to Miss Rita Smith, of St. Louis.'

"Jack went on to tell about N. D. night in Philly. He says that he, Cliff Prodehl, '32, president of the Philly N. D. club, Tom Carroll, '30, secretary of the Philly N. D. club, and a couple of announcers, put on an N. D. skit and got quite a bit of favorable fan mail for it.

"Bub Crowley, from way up in desolate

Beach Haven, New Jersey, writes the following in that even script of his: 'Johnny Beer, the old roommate, is working for Montgomery Ward Co. in Chicago; his address is 20 W. Superior St. John Thornburg (who used to raise all the racket in Lyons Hall) is working for the Hart Drug Co. in Evansville, Indiana. I am at the present a member of the Beach Erosion Gang. I am to be a life guard during the summer. The job at the Lane Drug Co. in Toledo fell through about the first of December when the company changed hands. I took a six weeks' vacation in Miami, Fla.'

"Bub wants to know Tom Healy's address. I haven't the street address, but I know he's living in Westchester, New York. Several fellows, including Bill Dooley, are trying to locate him. If anyone sees Tom tell him to communicate with Bill or myself.

"Eddie Mattingly writes that he is still working for his father in Cumberland. Eddie incloses in his note a clipping from the Cumberland 'Daily News': An eight column streamer proclaims the news that Harold F. Langton is the new athletic director at La Salle Institute. Hal reported for work May 1. He will coach all sports and also serve as a full-time instructor in the school. The article says, in part, 'His athletic career at N. D. included 2 years of boxing, 2 years of wrestling, 4 years of speedball, 4 years of soccer, and 4 years of track. He also played on the badminton and tennis teams, and was on the swimming team 4 years.'

"Frank Larwood, writing from 3307 N.E. 21st Ave., Portland, Oregon, says, 'My former roommate, Redmond Duggan, is at N.D. work-

ing for a master's degree when he isn't serving as Dr. Gurian's right-hand man on the 'Review of Politics.' Fritz Itzin is also at school working for an M.A. and is again the mainstay of the St. Vincent de Paul society. William 'Lefty' Jordan is clerking at Penney's in the Bend. He and John Geary, '36, are batching. John is teaching in S. B. Catholic. . . Vince Murphy, '37, is on the editorial staff of the 'New World' in Chicago. Bill Cour is working for the roads commission somewhere near his home town, Springfield, Illinois. My Portland classmate, J. Scallon Reilly, is breaking in with a law firm here. As for myself, I was another left high and dry by the now defunct S. B. 'News-Times.' . . . Things are rather slow on Pacific Coast papers, but I, like a gold miner, still have hopes of striking something tomorrow. Frank Burke, '37, has recovered from a rather long illness and is dickering with several oil companies on the Coast for a job. Gil Moty, '36, who now has an interest in his father's heavy implement and auto accessories in Klamath Falls, Oregon, has been put in charge of a new store at Bend, Oregon.'

"There is only one more issue before we close for a summer vacation. I'd like to hear from all the fellows who haven't had their name mentioned yet in the column. Copy should be in by June 6 as the 10th is my deadline.

"That all for this time, except that two weeks ago I was made editor of the 'Union News' in Towson.

"And now I'll go out and sit under the blooming magnolia tree again. . ."

7 HOTELS

EACH OUTSTANDING

The gracious hospitality and beautiful modernness of Blackhawk Hotels will provide your guests with unsurpassed Comfort in their "line of travel." Each hotel, outstanding in its community . . . the finest of restful surroundings at moderate rates. Suggest BLACKHAWK . . . your guests will appreciate it.

SPAULDING
Michigan City, Ind.

ST. PAUL
St. Paul, Minn.

JEFFERSON
Peoria, Ill.

DAVENPORT
Davenport, Ia.

BLACKHAWK
Davenport, Ia.

HANFORD
Mason City, Ia.

MISSISSIPPI
Davenport, Ia.

BLACKHAWK HOTELS COMPANY

Golden West Can. Rockies Tour \$179

Three Days in San Francisco

New York World's Fair Tour.....\$69

Extension Tour to St. Anne de Beaupre, \$62

See Both Fairs.....\$199

14th Annual Little Flower

Pilgrimage\$275

Round Trip to Ireland (3d class) \$167

JOHN F. HEALY, '30, Manager

Hayes-Healy Travel Bureau

193 N. LaSalle St., Chicago Randolph 6560

Adds from the Placement Bureau, per Dooley: After he wrote to Williams, Frank Larwood got lined up with a job; he is now doing publicity and editing a monthly publication for the Neighbors of Woodcraft, Portland, Oregon, a fraternal insurance organization operating in nine western states. And Bill Jordan resigned the Penney job in South Bend some months ago to go on a scouting tour of the West Coast. No recent word from him.

Other jobs: Frank Kroeger, artist. Cloetingh & deMans Studios, South Bend; Richard Germann, Ripley, Ohio, accountant for large motor transportation company; Clayton Jodon, chemist, Bendix, South Bend; John Goncher, chemical engineer, Oliver Farm Equipment Company, South Bend; Bill McCarthy, Ford exhibit, New York Fair (after pro football and substitute art teaching); Adolph Wiss, research department, Phillips Petroleum Co., Bartlesville, Oklahoma.

Howard Bilger, finance clerk for U. S. Property and Disbursing Officer, Florida district, St. Augustine, Florida; Tom Flynn, Cleveland, at Georgetown Law School; Tom O'Brien, Midland, Michigan, temporary work in New York, with residence at 404 West 115th Street; Robert W. Richards, succeeded father, who died on March 18, as executive with Garden City Fan Company, Niles, Michigan; Marcellus Ball, accountant, Bendix, South Bend.

Russel Gray, A.M. '38, teaching in home town, Quincy, Massachusetts; Bill Gibbons, South Bend, had temporary job assessing personal property; James Sweedyk, with United Construction Company, Manitowoc, Wisconsin; Tom Weigand, employed by E. D. Barstow, sanitary engineer, Akron, Ohio.

GIFTS FOR ROCKNE MEMORIAL

(Continued from Page 181)

G. W. Schuenkoff, Brooklyn, N. Y.	1.00
Sigm. J. Sluska, '35, Hempstead, N. Y.	7.50
F. C. Solari, Jr., '35, Pembroke, Mass.	10.00
F. P. Sadori, Detroit, Mich.	5.00
J. E. Seymour, Detroit, Mich.	5.00
Sam Saffner, Detroit, Mich.	2.00
Jack Schafer, Detroit, Mich.	1.00
John A. Sullivan, Detroit, Mich.	1.00
G. M. Smith, Detroit, Mich.	1.00
Clarence Spitzer, Mt. Clemens, Mich.	1.00
Dr. E. Siegfried, Mt. Clemens, Mich.	1.00
Miss Jane Shulte, Mt. Clemens, Mich.	1.00
R. F. Salot, Mt. Clemens, Mich.	1.00
Leo A. Sullivan, Mt. Clemens, Mich.	1.00
Marshall Sheppard, Montgomery, Ala.	1.00
H. Selonke, Detroit, Mich.	1.00
L. O. Smith, Detroit, Mich.	1.00
Mrs. Fred Schneider, Detroit, Mich.	1.00
Daniel L. Sullivan, Grosse Pointe, Mich.	1.00
Mrs. C. Sherwood, Grosse Pointe, Mich.	1.00
W. Burl Schmidt, Jr., Detroit, Mich.	1.00
Alfred Smith, Detroit, Mich.	1.00
Rev. Leo J. Smith, Detroit, Mich.	1.00
Jos. A. Schrage, '34, Detroit, Mich.	2.00
F. B. Strom, Detroit, Mich.	1.00
John C. Sweeney, Detroit, Mich.	1.00
Harold V. Smith, New York City	50.00
Jules Schubot, Detroit, Mich.	10.00

W. E. Schrage, Detroit, Mich.	10.00
A. E. Schrage, Detroit, Mich.	10.00
Sam Shier, Detroit, Mich.	5.00
C. E. Sering, Detroit, Mich.	1.00
Bud Shaver, Detroit, Mich.	10.00
Irene Stanley, New York City	1.00
James E. Sheridan, New York City	10.00
W. J. Scott, Detroit, Mich.	10.00
Sid. Sankovic, Detroit, Mich.	1.00
Thomas B. Summers, Detroit, Mich.	1.00
Emmett Sheahan, Detroit, Mich.	25.00
Louis Sulton, Detroit, Mich.	1.00
Adam Schneider, Detroit, Mich.	1.00
Henry A. Schmid, Detroit, Mich.	1.00
William K. Schmid, Detroit, Mich.	1.00
Charles W. Schmid, Notre Dame	1.00
Fred Skusa, Detroit, Mich.	10.00
Henry Steepe, Ferndel, Mich.	1.00
Alfred Strom, Detroit, Mich.	1.00
E. Sittler, Detroit, Mich.	1.00
E. Sanviduay, Detroit, Mich.	1.00
Paul Skillen, Detroit, Mich.	1.00
Paul G. Stace, Detroit, Mich.	1.00
Ed Slaughter, Detroit, Mich.	2.00
John Selwey, Detroit, Mich.	1.00
Frank Selwey, Detroit, Mich.	1.00
W. J. Scott, Detroit, Mich.	1.00
R. S. Spencer, Detroit, Mich.	1.00
William Smith, '30, Detroit, Mich.	1.00
A. Schaeffer, Detroit, Mich.	10.00
J. A. Sweeney, Bloomfield Hills, Mich.	5.00
D. J. Sweeney, Bloomfield Hills, Mich.	1.00
Jerry Sweeney, Bloomfield Hills, Mich.	1.00
Jane Sweeney, Bloomfield Hills, Mich.	1.00
Janet Sweeney, Bloomfield Hills, Mich.	1.00
Mary Pat Sweeny, Bloomfield Hills, Mich.	1.00
Charles W. Sinclair, Detroit, Mich.	5.00
J. A. Sargent, Detroit, Mich.	1.00
Ed Seymour, Detroit, Mich.	2.00
C. Schaumberg, Detroit, Mich.	5.00
J. S. Stead, River Rouge, Mich.	1.00
George G. Scheuer, '28, Detroit, Mich.	1.00

A. J. Trucano, Lead, So. Dak.	1.00
Mr. and Mrs. Edward J. Tomcik and Family, Cleveland, O.	50.00
L. A. Twomey, Chicago, Ill.	1.00
Thomas Taylor, Scranton, Pa.	50.00
Howard E. Thurston, Naugatuck, Conn.	50.00
Joseph A. Toussaint, '32, Chicago, Ill.	10.00
Travelers Insurance Co., Detroit, Mich.	5.00
Fay H. Taylor, Detroit, Mich.	1.00
F. Tjaasdes, Detroit, Mich.	1.00
H. J. Temple, Detroit, Mich.	1.00
E. Taylor, Detroit, Mich.	1.00
L. B. Trefry, Detroit, Mich.	1.00
H. M. Taylor, Detroit, Mich.	10.00
A. A. Thompson, Mt. Clemens, Mich.	1.00
Miss Eileen Tufnell, Mt. Clemens, Mich.	1.00
Gus. Teichert, Detroit, Mich.	1.00
O. L. Trainer, Detroit, Mich.	1.00
Max Towil, Detroit, Mich.	1.00
Dan N. Tanner, Detroit, Mich.	1.00
S. F. Theemoe, Detroit, Mich.	1.00
Paul Treanor, Detroit, Mich.	1.00
P. M. Thomas, Detroit, Mich.	10.00
Henry Taylor, Detroit, Mich.	5.00
Mickey Taylor, Detroit, Mich.	1.00
D. O. Thomas, South Bend, Ind.	5.00
W. G. Tomlinson, Wyandotte, Mich.	1.00
F. Troe, Detroit, Mich.	1.00

Wm. J. Ulrich, Fowler, Mich.	36.00
H. J. Ulrich, Fowler, Mich.	1.00
C.J. Vanoncini, '30, Santa Barbara, Calif.	2.00
Ralph A. Villani, Newark, N. J.	5.00
J. Read Voight, '05, St. Petersburg, Fla.	5.00
Frank A. Veit, Grand Rapids, Mich.	100.00
F. A. Veit, Jr., Grand Rapids, Mich.	100.00
George Villmot, Detroit, Mich.	1.00
George Villeret, Detroit, Mich.	5.00
Mrs. Cam. Van Coillie, Mt. Clemens.	1.00
David Van Wallace, '27, Mt. Clemens.	6.00
Peter Vroom, Detroit, Mich.	1.00
Visitation Sophomore High School Class Detroit, Mich.	5.00
H. Vanmoer, Detroit, Mich.	1.00
R. Van Der Kar, Detroit, Mich.	1.00

F. B. Wingert, Elizabeth, N. J.	10.00
Wasson Coal Co., Harrisburg, Ill.	10.00
Robert P. Winter, '28, Chicago, Ill.	2.00
Mrs. Lulu M. Walsh, Redding, Calif.	5.00
Mrs. Emilie Westhoff, O'Fallon, Mo.	10.00
Mrs. Rose S. Whalen, Yonkers, N. Y.	5.00
Mrs. M. N. Vessels, Muscatine, Ia.	15.00
Rev. Geo. A. Whitehead, Cleveland, O.	5.00
C. R. Wylie, Detroit, Mich.	1.00
D. A. Wallan, Detroit, Mich.	1.00
A. T. Wettlaufer, Detroit, Mich.	1.00
J. J. Witzig, Dearborn, Mich.	1.00
F. W. Walters, Chicago, Ill.	25.00
John A. Wise, Detroit, Mich.	1.00
M. L. Wiesmyer, Royal Oak, Mich.	5.00
Thomas G. Wade, Detroit, Mich.	20.00
Dr. M. M. Wilde, Warren, Mich.	1.00
Mrs. W. Williams, Mt. Clemens, Mich.	1.00
H. J. Walizer, Mt. Clemens, Mich.	1.00
Don Westendorf, Mt. Clemens, Mich.	1.00
Mrs. D. W. Wallace, Mt. Clemens, Mich.	1.00
D. W. Wallace, Mt. Clemens, Mich.	1.00

Harry Whongslets, Detroit, Mich.	1.00
Barbara Ann Weeks, Detroit, Mich.	1.00
Charles L. Weeks, Detroit, Mich.	1.00
Helen M. Weeks, Detroit, Mich.	5.00
P. A. Williams, Detroit, Mich.	1.00
P. E. Williams, Chicago, Ill.	1.00
Richard V. Welch, Royal Oak, Mich.	1.00
Louis C. Wurzer, '96, Detroit, Mich.	20.00
Heywood W. Weldon, Tulsa, Okla.	5.00
Louis Wagner, '18, New York City	1.00
W. T. Wright, Detroit, Mich.	6.00
Al Watrous, Birmingham, Mich.	10.00
Clarence E. Wilcox, Detroit, Mich.	10.00
Ray M. Whyte, Detroit, Mich.	5.00
Ralph L. Williams, Detroit, Mich.	1.00
R. A. Wing, Detroit, Mich.	1.00
Earl C. Watson, Detroit, Mich.	1.00
Harry Wacker, Detroit, Mich.	1.00
Wm. Wilkelson, Ferndel, Mich.	1.00
R. L. Wells, Detroit, Mich.	1.00
William A. Way, Buffalo, New York	5.00
R. J. Welihans, Jackson, Mich.	1.00
Perry Williams, Detroit, Mich.	10.00
Wm. G. Wetstein, Detroit, Mich.	1.00
Virginia Yerke, Detroit, Mich.	1.00
W. R. Yaw, Detroit, Mich.	5.00

T. B. Zeder, Detroit, Mich.	1.00
Dan Zellers, Detroit, Mich.	1.00
Werner Zeimiller, Albion, Mich.	10.00
Total new gifts	13,089.12
Previously reported	240,099.84
Grand total to date	\$253,188.96

SONS OF ALUMNI

(Continued from Page 179)

brothers, from Hancock, Michigan, whose father, Joseph Ruppe, was a student at Notre Dame in the late '80s.

RYAN — William R., Cleveland, Ohio, Engineering sophomore, is a son of the redoubtable Billy Ryan, who made athletic and sundry affiliated history on the campus, culminating in an LL.B. in 1911.

SAVORD — John E., Law first year, is following the footsteps of his father, Judge Edmond Savord, Sandusky, Ohio, barrister, secretary of the Class of 1912.

SHOVLIN — Daniel R., Commerce freshman, and Roger, Commerce junior, Springfield, Ohio, are sons of Dan Shouvin, '14, industrialist, who also combines trips to Notre Dame and St. Mary's now.

SOMMERER — Edwin H., Commerce junior, is the son of Edwin H. Sr., LL.B. '16. His dad, a South Bend attorney, is also active in the Notre Dame Club of the St. Joe Valley.

WALSH — James H., Engineering, sophomore, is another son of the distinguished William A. Walsh, '96, former Mayor of Yonkers, New York, leader in the N. D. Club of N. Y. and the lay retreats of that organization.

WRAPE — James D., Commerce sophomore, is the son of Alba Wrape, '12, Paragould, Ark., and the member of a family familiar in Notre Dame annals for two generations.

N. B. In the absence of accurate sources of information, the ALUMNUS hopes that any omissions will be supplied by readers so that no son or grandson of a Notre Dame alumnus will be left out of this list which is the beginning of one of the happiest fruits of the Greater Notre Dame.

The University of Notre Dame du Lac

Notre Dame, Indiana, U. S. A.

Colleges and Departments

COLLEGE OF ARTS AND LETTERS

<i>Department of Religion</i>	<i>Department of Politics</i>
<i>Department of Philosophy</i>	<i>Department of Sociology</i>
<i>Department of English</i>	<i>Department of Education</i>
<i>Department of Classics</i>	<i>Department of Physical Education</i>
<i>Department of Modern Language</i>	<i>Department of Art</i>
<i>Department of History</i>	<i>Department of Music</i>
<i>Department of Economics</i>	<i>Department of Speech</i>
<i>Department of Journalism</i>	

COLLEGE OF SCIENCE

<i>Department of Biology</i>	<i>Department of Astronomy</i>
<i>Department of Chemistry</i>	<i>Department of Mathematics</i>
<i>Department of Physics</i>	

(Special programs for pre-medical and for pre-dental students)

COLLEGE OF ENGINEERING

<i>Department of Civil Engineering</i>	<i>Department of Mining Engineering</i>
<i>Department of Mechanical Engineering</i>	<i>Department of Chemical Engineering</i>
<i>Department of Electrical Engineering</i>	<i>Department of Metallurgy</i>
<i>Department of Architecture</i>	<i>Department of Aeronautical Engineering</i>
<i>Department of Engineering Drawing</i>	

COLLEGE OF LAW

COLLEGE OF COMMERCE

Department of Finance and Accounts
Department of Marketing and Business Administration
Department of Foreign Commerce

GRADUATE SCHOOL

<i>Philosophy</i>	<i>History</i>	<i>Politics</i>	<i>Education</i>	<i>Chemistry</i>	<i>Mathematics</i>
<i>English</i>	<i>Economics</i>	<i>Sociology</i>	<i>Biology</i>	<i>Physics</i>	<i>Metallurgy</i>

Application Receipts (All Classifications) as of April 25

1935: 149; gain over previous year, 16
1936: 208; 59
1937: 347; 139
1938: 506; 159
1939: 538; 32

Five-year gain: 405.

Since accommodations for undergraduate lay students on the campus are limited to 2,600, the figures above signify that our quotas are being filled earlier each year. The net total has approximated 3,100 including Community students, day students, and graduate students who have the privilege of living off-campus. Little change in the net total can be expected unless the campus capacity is increased, which is not anticipated. Quotas, however, may fill more and more quickly.

—ROBERT B. RIORDAN, Ph.B. '24, A.M. '33.
Registrar.

Freshman Quotas (for Campus Accommodations Only)

Arts and Letters (including Phy. Ed.).....	300	Engineering.....	175
Commerce.....	300	Science.....	105
			880