

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

98th
Year
Begins

(See Page 3)

Venite Ad Me Omnes

GIFTS

The University acknowledges with deep gratitude the following gifts:

From the HON. JAMES P. GOODRICH, LL.D. 1917, former Governor of Indiana To found the Goodrich-Cavanaugh Prizes (cf. story).....	\$ 5,040.00
From THE MOST REVEREND FRANCIS J. SPELLMAN, D.D., LL.D. '35 A set of breviaries used by His Holiness Pope Benedict XV	
From the REV. JOHN A. O'BRIEN (Diocese of Peoria, Illinois) A collection of books	
From the REV. JOSEPH T. BAUER (Diocese of Indianapolis, Indiana) A collection of coins and Papal medals	
From ROBERT A. GOLDEN, '31, and MISS MARY MURPHY, Scranton, Pa. For the Archives — An original copy of the <i>Republican Journal</i> , of Danbury, Conn. of October 16, 1797	
From J. WALTER HANNON, Indianapolis, Ind., and DR. J. O. PERRINE, New York City (Bell Telephone Company) Materials for the Communications Laboratory	
From PARAMOUNT PICTURES, INC. A sea of musical orchestrations for the Music Department	
From HENRY EWING BROWN, '02 For a scholarship in graduate Philosophy.....	\$ 500.00
ANONYMOUS — Alumnus '37.....	40.00
ANONYMOUS — for the Medieval Library Fund.....	1,000.00
For Apologetics Scholarships:	
Previously acknowledged.....	\$ 5,670.76
ANONYMOUS.....	6,000.00
PROFESSOR ANDREW T. SMITHBERGER, M.A. '27.....	25.00
D. TROY HAILS.....	5.00
FRANCIS D. PARTLAN, '32.....	10.00
Total.....	\$11,710.76
For the Julius A. Nieuwland Foundation:	
Previously acknowledged.....	\$52,864.61
ANONYMOUS.....	13,153.15
PROFESSOR HENRY C. STAUNTON.....	50.00
WILBERT L. TERRE, '31.....	25.00
HOWARD H. HART.....	1.00
Total.....	\$66,093.76

For the Rockne Memorial

(Contributions entered from June 21 to September 21, 1939, inclusive)

James D. Ash, '33, South Bend.....\$ 5.00	Miss Mona Crowley, Kearney, N. J..... 1.00	Richard I. DeVine, Providence, R. I..... 20.00
Francis L. Adrian, Pleasantville, N. Y..... 8.00	C. C. Childs, Washington, D.C..... 2.50	E. M. Downey, N. Arlington, N. J..... 10.00
Genevieve Abel, Newark, N. J..... 1.00	F. R. Cawley, '33, Washington, D.C..... 5.00	Leonard Donnelly, LaSalle, Ill..... 1.00
Atlas Wrecking Co., Philadelphia..... 3.00	Most Rev. James E. Cassidy, LL.D., '32, Fall River, Mass..... 7.00	William A. Daunt, '08, L. Is., N. Y..... 10.00
D. E. Aherns, Detroit, Mich..... 5.00	Hon. Edward A. Coffey, Salem, Mass..... 10.00	James Dick, Elizabeth, N. J..... 2.00
A. C. Anderson, Detroit, Mich..... 5.00	C. H. Coghlan, Detroit, Mich..... 1.00	Carl W. Diedrick, Sandusky, O..... 5.00
Mrs. Wade J. Brady, Joliet, Ill..... 100.00	Armstrong Crawfus, Detroit, Mich..... 1.00	Joseph Dwyer, Detroit, Mich..... 1.00
Mrs. Margaret E. Burd, Wilkinsburg..... 5.00	Ruth P. Callan, Newark, N. J..... 5.00	A. T. Davis, Detroit, Mich..... 5.00
R. Bell, Union City, N. J..... 1.00	Thomas J. Casey, New York City..... 5.00	Norman J. Fredericks, Detroit, Mich..... 3.00
Richard Bowen, Detroit, Mich..... 1.00	Clark's Lunch Rooms, South Bend..... 10.00	Howard A. Deeter, Pontiac, Mich..... 5.00
George D. Byrne, '28, Brooklyn..... 10.00	N. J. Christman, '32, Green Bay, Wis..... 5.00	S. M. DuBrul, Jr., Grosse Pointe, Mich..... 1.00
Thad J. Bednard, '27, Aurora, Ill..... 2.00	Joseph Convery, Bloomfield, N. J..... 5.00	F. F. Dickrager, Detroit, Mich..... 1.00
Timothy E. Benitz, '32, New York City..... 5.00	James A. Cantwell, Elizabeth, N. J..... 1.00	F. W. Eichler, Sea Bright, N. J..... 25.00
George N. Berry, Salem, Mass..... 5.00	Herbert G. Callan, Newark, N. J..... 1.00	E. E. Ehler, Chicago, Ill..... 1.00
M. O. Burns, '88, Hamilton, O..... 5.00	Andrew T. Court, Detroit, Mich..... 2.00	Elizabeth M. Ebersold, Hartford, Conn..... 2.00
George J. Bauman, Chicago, Ill..... 1.00	William J. Cronin, Detroit, Mich..... 5.00	Michael J. Flynn, Wilmette, Ill..... 5.00
H. F. Beechinor, '06, Detroit, Mich..... 1.00	Dr. B. W. Clark, Detroit, Mich..... 1.00	B. F. Fallon, Houston, Texas..... 10.00
Anthony Bolde, Detroit, Mich..... 10.00	H. L. Clark, Detroit, Mich..... 10.00	Andrienne Fredericks, Detroit, Mich..... 1.00
Dr. & Mrs. John A. Barger, St. Louis..... 1.00	G. R. Cramer, Detroit, Mich..... 1.00	George J. Fredericks, Detroit, Mich..... 1.00
Thos. E. Brick, Indianapolis, Ind..... 5.00	H. G. Carron, Detroit, Mich..... 1.00	Norman J. Fredericks, '35, Detroit..... 16.00
E. R. Biggins, '35, Speedway, Ind..... 2.00	Miss Fae Donze, Santa Barbara, Calif..... 1.00	Morris M. Frohlich, New York City..... 1.00
Stanley E. Beattie, Detroit, Mich..... 1.00	Eliza M. Downey, N. Arlington, N. J..... 10.00	Robert E. Fitzsimmons, Brooklyn, N. Y..... 5.00
Stanley A. Beattie, Detroit, Mich..... 1.00	Tony De Rocco, Monessen, Pa..... 1.00	Leo J. Fanarjian, Newark, N. J..... 5.00
Henry T. Brennan, Detroit, Mich..... 5.00	Alden E. Davis, Notre Dame, Ind..... 35.00	E. F. Foley, Chicago, Ill..... 5.00
Dr. Harvey F. Brown, '24, Detroit..... 25.00	Jos. P. Donahue, '12, South Bend..... 50.00	William Fitzgerald, '23, N. Vernon, Ind..... 10.00
F. E. Cislak, '26, Indianapolis, Ind..... 5.00	Russell H. Downey, '16, South Bend..... 25.00	Volney Fowler, Detroit, Mich..... 1.00
John E. Casey, Jordan, Minn..... 5.00	William Dudley, West Lynn, Mass..... 1.00	A. D. Frezdl, Detroit, Mich..... 10.00
Rev. William Cleary, (in Memory of Edward Patrick Cleary, '09) East Moline, Ill..... 100.00	Mrs. Nelson W. Diebel, Detroit, Mich..... 1.00	L. J. Gernon, Detroit, Mich..... 75.00
Fred Collins, West Lynn, Mass..... 1.00	John T. Dieckmann, Fairview, N. J..... 1.00	Michael Garofano, West Lynn, Mass..... 1.00
Dr. Bernard P. Crowley, '28, Richmond Heights, Mo..... 5.00	Rev. J. F. Dwyer, St. Louis, Mo..... 1.00	Paul M. George, '33, St. Louis, Mo..... 25.00
	Robert C. Dunn, '27, St. Louis..... 5.00	John M. Glaska, '28, Indianapolis, Ind..... 10.00
	Daniel DeRocco, Monessen, Pa..... 1.00	
	William R. DeVoe, New York City..... 10.00	

(Continued on Page 12)

LD4-119 v.18
A1 1939/40
N847 158477

The Notre Dame Alumnus

The magazine is published from October to June, inclusive, by the University of Notre Dame, Notre Dame, Indiana. Entered as second class matter October 1, 1939, at the Postoffice, Notre Dame, Indiana, under the act of August 24, 1912. Member of the American Alumni Council and of the National Catholic Alumni Federation.

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

Vol. 18

OCTOBER, 1939

No. 1

Changes Herald Opening of 98th Year

Capacity Enrollment; New Engineering Dean; New Freshman Residence Hall; Academic Impetus;—All Indicate Great Achievements on Eve of University's Centennial

Notre Dame's 98th year began on Tuesday, September 12, with the opening of registration.

And as the time-clock approaches the 100th anniversary of the arrival of the Rev. Edward Sorin on November 26, 1842, there is increasingly evident the realization of those dreams which during the founder's lifetime seemed sometimes to be far beyond the realm of reason.

Capacity enrolment, with many boys refused admission, and some admitted on condition of temporary off-campus residence, marked the tribute of American parents to the educational history of the University. More than 3,000 boys are enrolled in the five Colleges and the graduate school of the University—3,231 was the figure on the closing day of registration.

Typical of the University's care for the welfare of these boys and the administration's policy to house them in the environment of the University was the shining new Breen-Phillips residence hall for freshmen, which looms on Notre Dame's Eastern campus, adjacent to the Gymnasium, and to the former Freshman Hall which it is designed to replace. The enrolment compelled the University to make temporary use of the old hall, which, however, will be abandoned as soon as the new halls absorb the overflow.

Indicative of the policy of academic progress was the announcement of the appointment as dean of the College of Engineering of Dugald C. Jackson, Jr. The post had been vacant since the elevation to the provincialship of the Congregation of Holy Cross of the Rev. Thomas A. Steiner, C.S.C., '99. Acting dean last year was Professor Walter Shilts, '22, who continues as assistant dean and head of the department of civil engineering. Dr. Jackson comes to Notre Dame from his most recent post as president of Lewis Institute, Chicago. Previously, he had been head of the department of electrical engineering

at the University of Kansas. Dr. Jackson is highly regarded in both professional and academic circles in the field of engineering. His father, an early associate of Thomas Edison, was also distinguished in the teaching of engineering, at Wisconsin University, and at M. I. T.

Changes in Department Heads

Rev. Charles Miltner, C.S.C., '11, dean of the College of Arts and Letters, also assumes this year the duties of head of the department of religion, succeeding Rev. George Marr, C.S.C., '01.

Rev. Leo Gorman, C.S.C., '26, rector of St. Edward's Hall, also becomes head of the department of classics, succeeding Rev. Peter Hebert, C.S.C., '10.

Prof. Earl Langwell becomes head of the department of modern lan-

guages, succeeding Rev. Bernard J. Ill, C.S.C.

Rev. Thomas T. McAvoy, C.S.C., '25, University archivist, also becomes head of the department of history, succeeding Rev. William M. McNamara, C.S.C., '17.

Prof. William J. Coyne, '27, LL.B., '29, succeeds Prof. Albert J. Doyle, LL.B., '27, as head of the department of speech. Prof. Doyle will continue to teach, dividing his time with his duties as juvenile referee in St. Joseph county.

Relieving Prof. J. A. Caparo, '08, who will continue to teach however, Prof. John A. Northcott becomes head of the department of electrical engineering.

Succeeding Prof. William L. Benitz, '11, who was retired in June, is Prof. Carl C. Wilcox, new head of the department of mechanical engineering. Prof. Wilcox is a former consulting engineer, possessed of a broad industrial background, with the Studebaker Corporation from 1922 to 1937. He is a graduate of Ohio State, Class of 1903.

Faculty Additions

Assuming or returning to teaching positions at the University are the following members of the Congregation of Holy Cross: Rev. Charles McCarragher, '32, in sociology; Rev. Walter O'Donnell, '06, Rev. Paul Beichner, '35, and Brother Justin, '32, in English (Brother Justin also becomes rector of Carroll Hall, succeeding Brother Maurilius, who assumes charge of Washington Hall); Rev. George Welsh, '29, in history; Rev. Michael Mathis, '10, co-founder of the Medical Mission Society, in religion; Rev. Edward Shea, '31, and Rev. Robert King, '30, in philosophy; Rev. George Baldwin, '24, physics.

Among the new lay professors, concerning whom the ALUMNUS hopes to print more data during the school year, are the following:

Dr. Norbert L. Noecker, formerly

DEAN DUGALD C. JACKSON, JR.

of the University of Wisconsin, who will teach plant physiology in the College of Science; James A. McCarthy, formerly of the United Fruit Company and M. I. T., who will teach civil engineering; Robert Egry, formerly of the University of Detroit, who will teach mechanical engineering; Alexander Troiano, formerly of Harvard University, who will teach metallurgy; Frank Montana, who will teach architecture; Francis Calkins, formerly associated with Standard Statistics Inc., who will teach finance.

New Hall Rectors

Rev. Francis Butler, C.S.C., '19, becomes rector of Dillon Hall, succeeding Rev. John Ryan, C.S.C., '06. Rev. Robert Woodward, C.S.C., '28, becomes rector of Morrissey, succeeding Rev. George Holderith, C.S.C., '18, who is the rector of Breen-Phillips. Rev. Joseph Muckenthaler, C.S.C., '23, becomes rector of Cavanaugh Hall, being succeeded in Badin by Rev. Bernard McAvoy, C.S.C., '29. Rev. John Burke, C.S.C., '32, is the new rector of Zahm Hall, and, as mentioned above, Brother Justin, C.S.C., '32, is the new rector of Carroll.

Rectors of the other halls, unchanged, are: Sorin, Rev. Frederick Gassensmith, C.S.C., '17; Walsh, Rev. James Gallagan, C.S.C., '06; Alumni, Rev. Henry Glueckert, C.S.C., '16; Howard, Rev. Peter Forrester, C.S.C., '11; Lyons, Rev. Thomas Kelly, C.S.C., '24; St. Edward's, Rev. Leo Gorman, C.S.C., '26; Brownson, Brother Patrick, C.S.C., '35; Freshman (temporary), Rev. John Dupuis, C.S.C., '31.

First Things First

A magnificent Solemn Mass opened the school year on September 17. Unusual was the presence of Most Rev. Juan Subercaseaux, D.D., Bishop of Limares, Chile, who celebrated the Mass. The sermon was delivered by the Rev. John F. O'Hara, C.S.C., '11, president of the University.

Three missions have opened the year for students and faculty. The first was held the opening week of school, largely for freshmen. The second was held the second week of school, for the upper classmen. The third, also held the second week of school, was a mission inaugurated last year by Father Miltner for members of the lay faculty, and continued this year by the Rev. Richard Collentine, C.S.C., '09.

The football squad resumed practice September 10.... the Band is booming.... the Glee Club is singing.... the Rockne Memorial attracts hundreds of the boys.... the golf course is filled.... the bookstore is well cleared of its texts.... the Dining Halls have quieted the tablecloth and dinner-at-night furor.... the *Scholastic* is going to press with its first issue.... school's on!

Legal Service For Hierarchy

Bureau of Research in Civil Church Law
Launched Under Prof. J. Kearney, '31

Announcement has just been made of the formation in the College of Law of the University of Notre Dame of a Bureau of Research in Civil Church Law which will cooperate with the Hierarchy of the United States in the clarification of problems arising in the several States in connection with the Church as it is affected by the civil laws.

The Bureau will be under the direction of James J. Kearney, of the College of Law faculty, who received his A.B. from Notre Dame in 1931, his J. D. from the Loyola of Chicago Law School in 1934, and his LL.M. from the Catholic University in 1935.

The Bureau will serve the Church in the following specific ways:

1. At the request of any Bishop or his attorney a memorandum will be supplied him which will inform him of the status of the law in his diocese on any legal question which may confront him.

2. A survey of the civil status of churches and educational institutions will be prepared State by State, until all jurisdictions in the United States have been surveyed. This research will be done on a vertical plane, geographically, but on a horizontal plane as regards subject matter.

3. Research monographs will be published on particular questions of importance in the Church and educational fields of the law, such as the status of cemeteries, the powers of the corporation sole, etc. This research will be on a vertical plane as to subject matter, but geographically it will be horizontal.

4. Annually a digest will be published of all cases dealing with churches or educational institutions. The first digest will be published in March, 1940, and will contain cases found in the reports from January 1, 1939 to January 1, 1940.

5. Of particular student and alumni interest is the announcement that Mr. Kearney will conduct a seminar in the College of Law on Civil Church Law, the object of which is to prepare Notre Dame graduates to act as counsel for their local pastors and bishops.

Many interesting connotations accompany the announcement of the Research Bureau.

First is the recollection that the

College of Law of the University of Notre Dame is an outgrowth of the first law school in a Catholic college in this country. Established in 1869, the College has been the source of many great Notre Dame lawyers, and its dean for years, the late Col. William Hoynes, was one of the most loved and respected members of the lay faculty.

Similarly, on reading the announcement, there comes to the Notre Dame mind the presence on the campus of the Hall of the Bishops, one of the first and greatest tributes to the American Hierarchy in existence. Limitations of space and expansion of the collection have scattered the many magnificent pieces in the collection among several buildings on the campus, but in possession of the University are vestments, equipment, documents, portraits, and other memorabilia of the American Hierarchy from the first Bishop to the present time. This famous collection, which was outstanding in Catholic America a half century ago, was founded, and for many years promoted, by the great lay professor of those early years, Prof. James Edwards. Originally housed in the Main Building, much of it is now in the University Art Galleries and Archives in the University Library, and much is stored until further expansion of space permits adequate display.

The utility of the present Bureau of Research needs little comment, with the Catholic press constantly filled with stories of tax encroachment, discrimination of public facilities in the case of the parochial schools, etc.

Many members of the Hierarchy have already expressed their approbation of the project and have extended special blessings to its progress.

Any alumni who are acting as attorneys in any litigation within the scope of the work of the Bureau, are invited to contact Professor Kearney for any assistance he may render, or to contribute their experience to the Bureau's research.

Also, alumni having copies of trial or appellate briefs on Church or school problems are invited to aid the Bureau by augmenting the library in this field which is being built in conjunction with the Bureau.

Alumni Office Develops Placement

Report Covering 15 Months of Placement
Accomplishment in Alumni Office is Pre-
sented; Future Course is Indicated

(The following is, verbatim, a report, dated August 15, 1939, to James E. Armstrong, alumni secretary and editor of the ALUMNUS, by William R. Dooley, director of the new Placement Bureau and managing editor of the ALUMNUS. Its printing here should be of major interest to ALUMNUS readers since placement accomplishments and placement plans are outlined briefly.—Eds.)

You will be interested in the accomplishments of the Placement Bureau in the 15 months of its existence.

You will recall that the Bureau was, at the suggestion of the administration of the University, established in the Alumni Office in May, 1938. Behind it was the conviction that placement, effectively administered, should be one of the most potent forces in the further strengthening, spiritually and materially, of the University, the Alumni Association, the Notre Dame clubs, the individual student and the individual alumnus; that, while placement had been generously handled from the founding of the University by individuals within the school, at sacrifice of time and effort, there should be added to already existing placement channels an office for the coordination and centralization of such work; that the Alumni Office was, with its national connections, an ideal center.

Started in May, 1938

Starting the Placement Bureau in May, 1938, we were able to do something, you will recall, in helping to place some of the 1938 graduates. It was agreed at the time, however, that our first major placement efforts would be with the 1939 Class.

It is needless to say that neither the Administration of the University nor the Alumni Office had any thought of taking over in toto the highly effective placement work that had been done for so many years by various officers, deans, department heads and faculty men in the University. Rather, it was, of course, the idea that the placement contacts of these men should be continued and, if possible, increased and that the Alumni Office Placement Bureau would serve them as an office of coordination, records and detail. Fifteen

months of placement effort have convinced me anew that a Placement Bureau cannot possibly exist to advantage without the advice and cooperation of every administrative officer and every teaching man in the school.

Starting the Placement Bureau in May, 1938, we were able to do something, you will recall, in helping to place some of the 1938 graduates. It was agreed at the time, however, that our first major placement efforts would be with the 1939 Class.

Planning the Work

I continued as Graduate Manager of Publications until September, 1938, but devoted much of the 1938 summer to a study of placement operations in other colleges and to a development of placement plans for Notre Dame. I was prepared to begin active placement work with the opening of the 1938-39 schoolyear.

The Rockne Memorial Fund campaign intervened, however, and I was asked, in early September, to direct the activities of the Fund office in Room 316 of the Main Building. My new duties in this office, along with my permanent duties as Assistant Alumni Secretary and Managing Editor of the ALUMNUS, left me without time during the first semester for anything but the barest essentials of placement effort.

Coordinated placement at Notre Dame can be said, therefore, to have started with the opening of the second semester of 1938-39. It was then, of course, and still is a part-time activity for me, since more than half of my time is given to editing the ALUMNUS and general alumni work.

Five hundred and seventy eight lay students received Notre Dame degrees in June and August of 1939. Of this number, 182 made application to us (on our specially-prepared placement application forms) for placement assistance. The closest possible check, made just recently, indicates that of this 182, 116 (or 64 percent) are now employed or are planning to continue in graduate school or professional school.

The Placement Bureau was *directly* responsible for placing 22 boys (or 12 percent) of the 182 who asked for placement help. These comprise 19 percent of the total of 116 placement

applicants who are placed so far. It is impossible to estimate, closely, the number of boys who are working because of the *indirect* help of the Placement Bureau. I think I would be entirely within bounds, however, in saying that at least another 22 are working because of such indirect help.

Considering the fact that we have gone through the *first year* of our placement work and that we made no real start with placement until the second semester, I think we can be much pleased with the results. Tangible results are satisfactory and intangible results are perhaps even more satisfactory. Everywhere among the 1939 boys there was gratitude for our efforts and, I am sure, a better feeling toward the University on account of the placement program.

Assuming that the 396 students who *did not* ask us for placement assistance had satisfactory placement plans of their own, we find that a total of 512 (or 89 percent) of the men who received 1939 degrees are now occupied, either in salaried work or with plans for further schooling.

Thus, the 66 who are without employment comprise only 11 percent of the 578 laymen who received degrees.

(It may very well be my interpretation of these figures would not stand the strict scrutiny of a professional statistician. It seems entirely safe to say, however, that no more than 20 percent of the 1939 lay graduates are now unemployed.)

Concentrate on Seniors

You and I have agreed that, in the nature of the Alumni Office, its limited personnel and facilities, and in view of the national scope of the Notre Dame placement problem, we would have to concentrate, locally, on aiding the seniors while they are still on the campus. Many limitations, which we have discussed, militate against attempting any sizable program of *graduate* placement.

A long-view planning, designed to bring to the campus each spring the personnel representatives of industry for the purpose of interviewing seniors about employment, seems to offer our largest single hope in campus placement effort. With this course of action we can, I believe, accomplish the most for the boys, with the mini-

mum expenditure of time and effort here in the office.

We made a substantial start in this direction with the 1939 class. My records show that 22 different organizations sent personnel representatives to interview seniors last spring. I feel certain that at least 15 other organizations sent men here whom I did not meet.

I had considerable correspondence with 79 additional business organizations, to many of which group I made recommendations regarding the employment of our seniors. There were 59 other placement contacts with business groups by mail. Many of these provided no employment hopes for the current year, but some of them should be exceedingly fruitful in the years to come inasmuch as the companies concerned expressed a generous willingness to employ Notre Dame men in more profitable years.

Thus, through the 15 months of the Placement Bureau, there have been a minimum of 160 contacts established with industries through the Bureau itself. There have been in addition, of course, innumerable contacts through various other agencies and individuals on the campus.

We have agreed that graduate placement will have to be placed, almost exclusively, in the hands of Notre Dame clubs in our largest cities. The clubs in New York, New Jersey, Cleveland and Chicago have responded encouragingly to our placement suggestions and already have placement committees actively at work. I have bent every effort to induce other large clubs to proceed accordingly and I will continue these efforts through the year. I have already had excellent cooperation from such places as Buffalo, Rochester, Cincinnati, Indianapolis and Louisville.

Placement Complicated

The work of placement is, as you know, endlessly complicated and requires continued correspondence and interviews with and telephone calls to industrial executives, administrative offices, deans, department heads, faculty members, alumni and students. My "pioneering" in this field has been especially difficult. The placing of one man often requires days of effort. The reluctance of some students and alumni to reply to letters or to respond to placement suggestions is, to say the least, discouraging.

There is light ahead, though; some of the hardest foundation work has been done and we should have sound results increasingly over the coming years. I know you will agree that we should build placement slowly, making our plans and contacts wisely. What we want, I am sure, is a steady development. Placement is a cumulative thing: it grows as contacts and con-

STUDENT NOTES BY EDDIE HUFF, '40

(Eddie Huff, '40, Pittsburgh, Pennsylvania, the writer of this department this month, is the able and personable president of the Western Pennsylvania student club, a campus writer with three years of "Scholastic" experience and, generally, a leading Notre Dame man in the best traditions of the term.—Eds.)

▽

HELLO, VINCE:

This is not a farewell but a greeting and it goes out to Vince DeCoursey, '39, with whom we worked on the *Scholastic* for three years.

Vince wrote this pleasant task last year after succeeding John Lechner, '37. At the last report from Bob Sullivan, senior from Montana and varsity football guard, Vince was making a start in the dairy business back in Kansas City, Kansas, after having served as managing editor for the *Scholastic* last year. Very happily do we remember those frozen shamrocks that Vince's dad used to dispatch this way on St. Patrick's day.

▽

FRESHMAN HAS LONG ARM:

This is the zenith of freshman nostalgia. Tom Cooney, Jr., '43, from Yonkers, should be seeking an end berth on the freshman football squad rather than the center post at which Coaches Bossu and McGoldrick have stationed him.

While resting as the only patient in the Infirmary over the first weekend, Tom, the son of one of Yonkers' public officials, collared passers-by who were on the way to St. Joe's Lake for an outdoor swim and urged them to drop up and visit with him until an additional patient arrived. Young Cooney remembers Earl Brown, captain of last season's basketball Irish, as "... the man who genuflected every time he took a long shot from the floor at Madison Square Garden."

▽

THE DOME:

In this fall of 1939, Notre Dame men — after having become accustomed to dinner at noon — began to get dinner at six — with soup and potatoes. The noon meal is something akin to luncheon and comprises meat, one vegetable, and a salad.

confidence in, and knowledge of, its services grow.

I should like to make particular acknowledgement of the manifold assistance to me of innumerable persons and officers throughout the University. As various needs and problems

This is the work of a new feminine dietitian

Rumor and opinion have it that: some of the rovers of the campus think that they are being gypped. Those that think twice conclude that: the lighter noon meal eliminates an over diet of starchy foods, that afternoon study and classroom work can better be done, and that the quantity stands apace with the "old Notre Dame meals." Qualitatively, the grub is fine.

Set-up men in the Dining Hall—those fellows who give the tables a dressed-up appearance after meals—are threatened to come to work in dress suits. It all started like this: Tommy Owen, head waiter and charge d'affairs, rushed through a dictum sans plebiscite, that Notre Dame would dine from fresh linen cloths at every meal. Those highly-varnished and reflective table cloths no more will reveal the beaming faces of Notre Dame.

▽

THESE REGISTER:

A Mr. Hogan, Canadian student, cancelled his registration at Notre Dame because of the new war... a Mr. Chen of China did the same thing because of another war... but Joe Wang En Pao (pronounce "Un-Bow," and it means "born on the feast of St. Joseph"), graduate student, is back at Sorin Hall to major in English... John Francis Riordan, freshman pre-med is a great-grandson of John Riordan, at N.D. in '52 and '53, who was an uncle of N.D.'s present registrar... Billy Scully, who, as a boy soprano, was featured two years ago at Notre Dame's "Music Week" festival in Washington Hall, made another visit to the University recently; this time Bill is billed as a baritone member of Professor Dan Pettké's Glee Club, and a member of the '43 class from New Rochelle, of New York... a new underground sprinkling system for the putting greens on the University's William J. Burke 18-hole golf course is the American Way, as foreign nations build dugouts... more than a mile of new concrete sidewalks have been constructed, and the campus feels like home to the East Siders of the Met Club.

arose, all the administrative officers, deans, department heads and individual faculty men were most gracious and willing in helping me. I also had much kind cooperation from the South Bend office of the State Employment Service.

Europe From Afar

An Address Delivered at the University
of Notre Dame on July 29, 1939*

By ROBERT R. McCORMICK,

Editor and Publisher of the *Chicago Tribune*

A comprehension of European problems requires a knowledge of European history in modern times, which began with the great discoveries and their consequences—colonies.

Of the colonizing nations, England has been, and is, the greatest for reasons peculiar to its history. After the emergence from feudalism the English kings attempted arbitrary government. King Charles was defeated and beheaded in a revolt of merchants and yeomen, who then ruled England for the years of the Long Parliament and Cromwell.

When the aristocrats resumed the government at the restoration of Charles II. and again at the election of King William and Queen Mary, it was to rule as the commercial classes wished—a practical application of the principle enunciated in our Declaration of Independence:

"Governments are instituted among men, deriving their just powers from the consent of the governed."

To the aristocrats went the sonorous titles, the gaudy raiment, the shining swords, the judicial pomp. The actual power resided in the men in the counting houses and merchant ships.

Rising Living Standards

The aristocrats and the jails furnished the blood for England's wars; the merchants furnished the treasure. The merchants obtained more wealth; the aristocrats more governorships, more generalships, more judgeships, more beautiful embassies. The workmen secured the highest standards of living in Europe.

This political accord created the British empire whose complexity is only rivalled by its extent. In 1914 it included the settlements of Australia and New Zealand. Canada, Ireland, and South Africa, part settlement, part conquest; conquered peoples in India, Egypt, the Sudan, and a score of smaller places; strategical concessions, as Tientsin and Hongkong, controlling the trade of large areas of territory in other countries; purely military bases, such as Gibraltar in Spain, the Falkland and the American islands. Portugal

* It is to be recalled in the reading of this address that Colonel McCormick spoke to the Summer School students at a time when the new War was still in the future.

and its colonial empire were added as dependencies.

British commerce was borne by the biggest merchant fleet in the world; it was financed by the largest banking system and insured by Lloyd's, the world's greatest insurance exchange. It was connected by cables belonging to subjects of the empire—cables which were twice as numerous and twice as long as those owned by all other countries, and over which passed news of the world, collected by a British news agency and furnished to the newspapers of all countries in the form best suited to advance the imperial interest.

'Britannia Rules the Waves'

This gigantic empire fostered British industry and gave its subjects natural advantages in dealing with all the countries of the earth. It gave aristocratic employment to thousands of military and administrative officers—all interested in its maintenance and expansion.

In consequence of its business relations with all the countries of the world, the empire developed with them all diplomatic relations, carried on by men trained in that service and devoted to the success of the empire.

This empire was protected, policed, and coerced by a navy which ruled the waves, and by armies which, except in the case of the American revolution, have been adequate to meet all demands.

France emerged from the feudal system at about the same time as England. It, as England, had religious, political, and commercial civil wars, but in them the merchant class never triumphed.

The crown became absolute, leading large aristocratic, military, and administrative hierarchies—all riding heavily upon the commercial and working classes.

When Frenchmen scoured the ocean and settled foreign lands, it was to increase the glory of their king. French armies marched across Europe for the same purpose.

Commerce and industry, regimented under government control, withered; the armies and navies could not be maintained; America and India were lost to the British.

The monarchy fell from bureaucratic regimentation, to be followed

in a few years by the Napoleonic empire. Again the navy sailed and armies marched, for the glory of the monarch, to Egypt; to Lisbon; to Naples; to Moscow. Trade and industry were neglected. France once more collapsed in exhaustion.

Another generation and another Napoleon arose. French navies sailed to Russia; to Mexico. French armies marched to victory at Solferino and disaster at Sedan.

Prussians, Bavarians, and Württembergers marched through Paris, formed the German empire at Versailles, and remained on French soil for three years while collecting a heavy ransom for withdrawal. With the ransom went the provinces of Alsace and Lorraine.

France was crushed. Gone were imperial dreams. A republic of little merchants was set up, somewhat rapaciously administered by a central bureaucracy, inherited from Richelieu and the Napoleons.

The republic also inherited Algeria, which had been occupied under Louis Philippe, and Madagascar, which it claimed by right of discovery. Furthermore, it inherited the army with all of its traditions of greatness and adventure.

French Militarism Rises

From reasons of tradition and patriotism, from fear of further German invasion, the army became the career most desired by Frenchmen. Officers were chosen by competitive examinations, and the ablest students in the technical colleges obtained commissions, excepting in the cavalry which remained the only career open to the old nobility.

After France adopted the system of universal military training, every Frenchman passed through the army and learned to admire and look up to its splendid officers. The army thus obtained an influence entirely outside its legal status.

Partly from offense received, partly from an instinct to exercise its functions, partly to forget the disgraces of Metz and Sedan, the French army pushed its conquests from arid Algeria into arid Tunis, mountainous Morocco, and tropical Congo. It completed the subjugation of Madagascar. Cause being found, it invaded and conquered Indo-China.

(Continued on Page 17)

UNIVERSITY AFFAIRS

SUMMER SCHOOL

From June 20 until August 3, 1939, the 22nd annual summer session of the University, interspersed with the other activities which involved the University and its personnel, occupied the Notre Dame spotlight.

The third largest enrolment in the history of the summer school (1929 and 1930 were larger) enjoyed one of the finest summers from a weather standpoint, and one of the most constructive from a program standpoint.

Ninety-five graduates brought the session to a reluctant but happy close on the night of August 2, with the presentation of diplomas in Washington Hall and a splendid commencement address, to a hall overflowing, by Richard Reid, Laetare Medalist, distinguished southern journalist.

For the first time in the history of the University, the Sisters Choral Group, composed of summer session students, sang a Gregorian Mass in Sacred Heart Church.

Slightly more than half the enrolment, 545 students, were enrolled in the graduate school. Forty-nine advanced degrees were conferred, showing the development of the graduate school, particularly in its summer session application.

The address by Col. Robert McCormick of the Chicago *Tribune*. . . the Sisters Picnic. . . use of the Rockne Memorial (by the Sisters on certain days). . . a fine program of Saturday night movies. . . several outstanding musical attractions. . . Mr. Reid and Mr. Speaight, the English actor-playwright-producer, in lecture series. . . plus the usual good food and the welcome good weather. . . with always a hard-working group who tax the schoolyear professors a bit more than the less intense undergraduates. . . and you have the 1939 summer school an increasingly important and integral part of Notre Dame, even before it observes its silver jubilee.

ARCHITECTS MEET AT N.D.

A mid-Western conference of architects was held at the University of Notre Dame on June 23 and 24, with the Notre Dame department, under the direction of Professors Vincent Fagan and Francis W. Kervick, as hosts.

Outstanding feature of the conference was the address by Charles D. Maginnis, president of the American

Institute of Architects, Laetare Medalist in 1924, and head of the firm of Maginnis and Walsh, who are responsible for many of the newer buildings at Notre Dame. Theme of Mr. Maginnis' address was the need for investigation of building costs which, he charged, are being arbitrarily maintained at a high figure by the building industry.

DONAHUE SCHOLARSHIP

Roger Coleman Behm, St. Ignatius High School, Chicago, was the 1939 recipient of the William E. Donahue scholarship, established in 1935 by the widow of the late William E. Donahue, of the Chicago *Tribune*. The scholarship provides for a four-year course in the College of Commerce. Sixteen young men entered the competition for the scholarship.

WAR CANCELS FELLOWSHIP

Dr. John J. FitzGerald, instructor in philosophy at Notre Dame since 1937 has been forced by the new world war to abandon a fellowship awarded to him by the Belgian and American Foundation, of which Herbert Hoover is chairman, for a year's study at Louvain. Dr. FitzGerald studied at Louvain from 1933 until 1937, receiving his Ph.D. there at that time. He was one of five American college faculty members honored by the fellowships. He is teaching at Notre Dame again this year.

REYNIERS RESEARCH ATTRACTS

The work which Professor James Arthur Reyniers, '30, M.S. '31, has done in bacteriological research in the laboratories of the University, is attracting increasing attention. Professor Reyniers has lectured at Wisconsin, Harvard, Princeton, Ohio State universities, and before several scientific societies.

A practical application of his research which resulted in the production of germ-free guinea pigs, is the construction, under Professor Reyniers' supervision, of air-conditioned cubicles for babies in the famous Cradle home for babies in Evanston, Illinois. By taking germ-carrying air currents away from the infant occupant of the cubicle, Professor Reyniers has practically eliminated the diseases and consequent epidemics, in the type of nursery which houses several infants, arising from bacteria carried by air.

MURALS DEPICT TRADITIONS

In the basement of Cavanaugh Hall, the student recreation room, murals painted by the students of the Art Department depict student traditions, particularly those of Rockne, the Four Horsemen, and several humorous incidents, including the marble championship.

Similarly, in the recreation room of Zahn Hall, art students under Professor Francis Hanley have completed murals consisting of scenes from the South American jungles where Father Zahn and Theodore Roosevelt explored together, and scenes portraying the extraction and preparation of natural rubber, reminiscent of Dr. Zahn's explorations, and the work of Father Julius Nieuwland in the field of synthetic rubber.

DR. JUST WINS AWARD

The Lay Faculty Foundation of the Alumni Association prize of \$500 for the outstanding professorial record of the year was awarded in June to Theodor Karl Just, Ph.D., associate professor of biology. Dr. Just has been a member of the faculty since 1929. He is one of the most brilliant young scholars to have been graduated from the University of Vienna. He is editor of the *American Midland Naturalist*, succeeding the late Rev. Julius Nieuwland, C.S.C., '99, in that important post.

The award was established in 1927-28 through a fund raised largely through the efforts of Byron V. Kanaley, '04. Recipients have been Professors Henry B. Froning, Edward J. Maurus, James E. McCarthy, Charles Phillips, Joseph Casasanta, Paul R. Byrne, John M. Cooney, James A. Reyniers, Richard R. Vogt, Fred I. Myers, and Daniel C. O'Grady.

PROFESSOR DU BOS DIES

Professor Charles DuBos, French critic and author, who taught for two years at Notre Dame and St. Mary's, died on August 6, in Paris. Professor DuBos, seriously ill in South Bend last Spring, had recovered and returned to France. He was one of the most eminent critics of English literature in Europe, and was an authority on the works of Byron and Dickens. He had translated the complete works of Edith Wharton into French.

NOTRE DAME BOOKS . . .

News Is Where You Find It—Frederic William Wile, '91 (Bobbs-Merrill, \$3.75)

No Notre Dame man will fail to enjoy the autobiography of Frederic William Wile, '88-'91, just off the press. A review will appear in the next issue of the ALUMNUS, but the editorial privilege of glancing at a few pages is more than enough to justify the seeming sweep of the opening statement. In the first place, the name of the Wile family of La-Porte, Indiana, is entwined with the name of Sorin in the early history of Notre Dame. Of his days at Notre Dame, Frederic Wile speaks with the crisp quality of his newspaper years mellowed with the sentiment and the humor and the fraternity of campus life. The men he knew at Notre Dame, and his contacts with his alma mater since, have brought to his autobiography a touch that is Notre Dame's own.

In addition to all this, however, the book would be readable on its own merits if Wile were a total stranger. For 41 years Fred Wile has been a figure in international journalism. The cub-to-commentator saga is filled with the names and the events of those years going by you in a kaleidoscope of magnificent expression tempered to literary fineness by newspaper, radio and periodical training, and the demands of earlier books, among them, "Men Around the Kaiser," "The Assault," "Explaining the Britisher," "Emile Berliner, Maker of the Microphone," and "A Century of Industrial Progress."

Notre Dame, Indiana's Great Literary Tradition, The Profession of Journalism, History, (the latter enriched by Mr. Wile's years in Germany and England preceding the World War of 1914), and perhaps above all, the chronicle of an interesting life by one who retained the rare and invaluable virtue of enjoying it himself—from any of these approaches you will enjoy "News Is Where You Find It."

Lessons in Liberty — Clarence E. Manion, J.D. '22, (University of Notre Dame Press, \$1.50)

A text-book in American history has introduced the academic world to the writing of Clarence E. Manion, J.D. '22, professor of law at the University of Notre Dame. But in his new book, also designed to serve as a text in the teaching of political sci-

ence, Prof. Manion has made a much greater contribution to education.

This is not so much from a purely academic viewpoint. But in the subtitle of his book, "a study of God in Government," and from his foreword in which he says that hundreds of texts teach the "how" of government, but none he has seen properly emphasizes the "why." Alumni who have heard the always popular "Pat" utilize his oratorical talent in describing the wellsprings of American government know what a happy channel the new book takes. The work, which traces government as the instrument by which man achieves his supernatural destiny, and not as his master, is a contribution to the Church and to the preservation of American ideals. Coming in a period when totalitarianism has provided America and the world with a crisis in which the very word "democracy" is grossly abused, the book has a significance far beyond the modest use to which its form adapts it. It would make a refreshing outline for any alumnus charged with parental or academic interpretation of government for young America.

How Firm a Foundation — Willis Dwight Nutting, member of the Notre Dame faculty of history since 1936 (Sheed & Ward, \$1.75)

Professor Nutting, former Rhodes Scholar, has written a book based on

FREDERIC WILLIAM WILE, '91

the expression of the actual freedom of the Catholic to satisfy any legitimate intellectual curiosity. In so doing, he has pointed out many of the sources of prejudice against the Church, derived from a non-Catholic background, and the work will find a welcome among those who have sometimes felt that it is difficult to answer the charge that the Church discourages intellectual initiative, even in problems which constantly challenge Catholic thought.

Two other reviews of books of N.D. interest will appear next month. One will be a review of "God in an Irish Kitchen," by Leo R. Ward, C.S.C., '23, published by Sheed & Ward. The other, of particular significance to Notre Dame lawyers, will be reviews of two books on Canon Law and Marriage Problems, written by Rev. William Doheny, C.S.C. Father Doheny is an internationally known authority on Canon Law, and the application of the Law to American marriage problems is a source of much interest and concern to Catholic lawyers particularly. Bruce is the publisher.

The ALUMNUS, to promote the cultural interests of alumni, and to provide a few suggestions of a serious but informal nature, plans to publish each month a few suggestions from various professors. The object is to secure suggestions for reading which would not come to the rank and file layman in the ordinary pursuit of his profession. Some will be professional. Some will be only semi-professional. Some will be primarily Catholic, and some will be purely cultural. But the ALUMNUS hopes to make this department, in the course of the year, valuable to all of its readers.

For example, in an age of emphasis on race, Rev. Francis J. Wenninger, C.S.C., '11, dean of the College of Science, suggests that the Papal injunction to Catholics to inform themselves against the flood of false doctrines of racial supremacy is served well by reading "Race Against Man," a book by Herbert Jacob Seligmann, just published by Putnam's.

Similarly, in broad and timely vein, Rev. Charles C. Miltner, C.S.C., '11, dean of the College of Arts and Letters, suggests Desmond Fitzgerald's "Preface to Statecraft," a Sheed and Ward book; "The Pope's Plan," a book interpreting the Papal pronouncements on social reconstruction, written by Bruehl, published by Macmillan, a Catholic-Book-of-the-Month selection; and James' "Preface to Living," published also by Sheed and Ward. Father Miltner suggests the periodicals of merit, "The Thomist," a new Sheed and Ward publication, edited by the Eastern Province Dominicans; Notre Dame's own "Re-

view of Politics," and a Washington, D.C., publication, "The New Scholasticism."

Walter Shilts, '22, assistant dean of the College of Engineering, suggests in that field a McGraw-Hill book by Timashenko, "Theory of Elastic Stability;" "Fluid Mechanics for Hydraulic Engineers," by Hunter Rouse, recommended by the Engineering Societies monograph committee; and "Engineering Terminology," by Brown and Runner, a Gillette book.

Dean James E. McCarthy, of the College of Commerce, suggests a symposium from the Twentieth Century Fund publishers, "Does Distribution Cost Too Much?"

And in the field of advertising, Rev Thomas A. Lahey, C.S.C., '11, recommends a revised edition of "Advertising Theory and Practice" published by Business Publications, Inc., Chicago; Mark O'Dea's "Preface to Advertising," a McGraw book, containing practical conclusions of an expert in all phases of the field; Goode and Kaufman's "Showmanship in Business," a Harper book.

FOOTBALL WEEK-ENDS

All Notre Dame men and their friends are invited

in South Bend: to a smoker in the Oliver Hotel on the Friday evening before each of the home games, arranged by the St. Joe Valley Notre Dame Club. Speakers (coaches, newspaper men, radio announcers, celebrities in general) music, entertainment, lunch, etc.

in Cleveland: to (1) a Navy-Notre Dame dinner (\$2 a plate) in the Statler Hotel, on Saturday, October 21, at 7 P.M., arranged by the Notre Dame Club of Cleveland and the Cleveland Chamber of Commerce; (2) a Navy-Notre Dame Victory Dance (\$3 a couple) in the Statler ballroom on Saturday, October 21, at 10 P.M. sponsored by the Cleveland Club. Reservation (accompanied by check) essential for each function. Statler Hotel will be N.D. headquarters for week-end.

in Pittsburgh: to a Carnegie-Tech-Notre Dame smoker and buffet supper in the William Penn Hotel on Friday evening, October 27, arranged by the Notre Dame Club of Western Pennsylvania.

in New York City: to an Army-Notre Dame Rally and Reunion in Manhattan Center (34th Street, next to Hotel New Yorker) on Friday evening, November 3, arranged by the N.D. Club of New York City. A repetition of last year's magnificent event. Women invited and welcome. Frank Wallace, '23, master of ceremonies. Capacity, 3,000.

A Design for Leaving

By ROBERT B. HEYWOOD, '39

(The ALUMNUS reprints herewith the Class Poem, read at Class Day in June. This year, the poet, Robert Heywood, New Richmond, Wisconsin, has produced a work of peculiar interest to alumni. In the early part of his poem, he has caught a vivid cross-section of campus life. But in the latter part of his poem he has contributed one of the finest opinions on the place of the young graduate in the world, that has come to our attention in any form, particularly significant as we consider the possibilities of a youth-shattering war.)

From this good place we turn:

From present joys and pleasant scape,
From mauved-copper sunsets and lazy lake-walks,
From magnolia blossoms. And unending talks
On the purpose of life and what it's all for;
Or whether the South really won the war;
On whether it is wiser to spend our time
Learning to live or practicing for living.
From all these unconsidered considerations,
And from baseball games in Badin bog,
Dismantled street-cars, student trips
And feverish football week-ends.
From the surety, the security
Of our undergraduate ways, we turn.

And as we turn:

Unpleasant things come up: guarded dislikes,
Remembered grievances, and academic oddities—
Our attempted evasion of disciplinary persuasion,
Brazen bells and blinked lights,
Twelve o'clock pers,
Infirmary cures,
Washington tours,
The impresario's booming organ,
And Linnets swerved with song.
History outlines and hand-colored maps,
And innumerable tomes from the Roman agents.
Candles after lights
On preexamination nights.
The long, long listening to the usual lectures,
Statistical fervor and textbook orthodoxy,
And the careful counting of cuts,
Experiments in outboard motors,
Bug-collecting in early spring.
And trembling English majors
Reciting class-day poems.

And these things turn with us:

Turn pleasant through time with time,
And become nothing more than proper stories
For proper gatherings of prosperous alumni.

And so we go, they say, into 'the world':

Into the world of all-night lights
And endless week-end pers.
From classes in classics to class reunions,
From academic processions to practical digressions,
Or from practicing to practice, we go
Into a wheel-bound, Word-lost world.
Wheel-bound world—
Which has measured the Infinite
And left man alone in the world of men;
Alone in a boundless universe
Winding and working toward the void.
Word-lost world—
Leaving man alone with only his faith
In the morning newspaper
And the latest device for the counting of time-cards.
Bound by the boundless, free for destruction;
An individual, alone, with his sacred enterprise,
Set free for himself and the mechanical practice
Of business for business,
Pleasure for pleasure,
And life for life.
Free, for conventional thinking
And action based on a holy trust
In the counting of heads.
Free, for enslavement to race
Or the defied nation.
Free: To turn the Word to sword,
To count time, be bound by time,
To measure and weigh and smash the atom,
To watch the stocks and the weather reports.
Free: For ordered confusion,
For sorrow without joy,
For war, or the paper-peace of the business arrangement.
Free: For words but lost to the Word,
For time without the timeless,
And order without wisdom.

And we bring into this world:

The fresh, old hope and the ageless solution;
Truth as the soul of freedom,
Rich, deep wisdom as the source of order
And eternity as the measure for time.
We come, Christ-bearers:
To lighten the shadows,
To strengthen the suffering,
To free men from the world.
And they will try to darken and smother
The Light that we bear;
But our Light can penetrate
The deepest-down darkness and
Reach past the measure of matter.
We come with hope not ours,
Not wishing for easy release, easy peace;
Strength not ours
Can brave the wheel,
Break the wheel,
Free the 'free.'

We come to the world
Bearing the Light of the Word.

SPOTLIGHT ALUMNI

Two great American patriotic organizations, the American Legion and the Disabled Veterans of the World War, have turned to the sound principles of Catholic education and the patriotic record of American Catholics for their 1939-40 leaders, to guide

RAYMOND J. KELLY, '15

their destinies and to lead their participation in the determining of American policies during one of the most critical periods in American history.

At its 1939 Chicago Convention just closed, the American Legion chose as its national commander, Ray J. Kelly, '15, corporation counsel of the city of Detroit.

The Disabled Veterans at their 1939 conclave selected as their national commander, Lewis J. Murphy, '23, South Bend.

Ray has come to the top in the Legion by virtue of a distinguished career as a Legionnaire, supplemented by a brilliant record as an attorney. He has been through the various posts of commander of the local and state branches of the Legion in Michigan, and was for many years active on the Legion's national legislative committee acting as chairman of that important committee in 1933-34. He has appeared in this connection in Washington many times.

A graduate in law of the University of Detroit, Ray has been an attorney in Detroit, except for his war service from 1917 to 1919, since 1915. He was general counsel of the Detroit Street Railways from 1930 to 1933, before becoming cor-

poration counsel. He and his wife have six children, the oldest of whom, Ray, Jr., is a junior at Notre Dame this year.

Lew was one of the World War veterans who returned to complete his education after the War. He received his A.B. in 1923 and his J.D. in 1926. Born in Montgomery County, Indiana, he was graduated from the Linden, Indiana, high school in 1916 and soon afterwards enlisted in the United States Marine Corps, six months before this country entered the World War. He rose rapidly through the non-commissioned grades in the Marines and was commissioned a second lieutenant on the field of battle in France, where he participated in many of the war's

LEWIS J. MURPHY, '23

fiercest battles. He was twice severely gassed and once shot in the forearm.

Entering Notre Dame in 1919 Lew was a leader in Veterans' affairs on the campus and one of the most active figures in the erection of the War Memorial at the east entrance to Sacred Heart Church. He organized the South Bend chapter of the D.A.V. and has continuously since then been prominent in D.A.V. affairs, both state and national. In 1938 he was elected senior vice-commander of the D.A.V. In his

legal work in South Bend he has given special attention to medico-legal cases.

Lew and his wife have two children.

WILLIAM F. MONTAVON, '98, Washington, D C., director of the legal department of the National Catholic Welfare Conference and one of the University's most distinguished alumni, was honored again with the recent announcement that he was to receive on October 4, the Medal for Catholic Action awarded annually by St. Bonaventure College, Allegany, New York.

The ALUMNUS has been happy to record on past occasions the accomplishments of Mr. Montavon and the honors bestowed upon him. He spent 20 years as an educator in the Philippine Islands and in a diplomatic capacity in Central America and South America. He was appointed director of the N.C.W.C. legal department in 1925, and has devoted much of his time to Catholic activities as related to Mexico, especially, and to Spain.

In recognition of his outstanding services to the Church, the late Pope Pius XI in 1929 made Mr. Montavon a Knight of St. Gregory.

Photograph from Blank and Stoller
WILLIAM F. MONTAVON, '98

GIFTS FOR THE ROCKNE MEMORIAL (Continued)

B. G. Gillespie, '37, Brooklyn, N. Y.....	5.00	Thomas S. D. Miller, Wilmington, Del.....	1.00	Edw. C. Roney, Detroit, Mich.....	10.00
Mr. & Mrs. John Ganey, Hoosick Falls, New York.....	1.00	Edmund J. Meagher, '21, Rock Island, Ill. 10.00		Dr. Geo. J. Reberdy, Detroit, Mich.....	1.00
Frank Giana, Kensington, Conn.....	2.00	Harry J. Mehre, '22, University, Miss.....	25.00	Dr. Eugene Smith, Detroit, Mich.....	1.00
Walter H. Geary, Bronx, N. Y.....	1.00	W. A. Middendorf, Cincinnati, O.....	10.00	Ed. Strauss, Detroit, Mich.....	1.00
Dr. L. V. Gorrilla, '21, Clayton, Mo.....	3.00	T. Murphy, '24, Wethersfield, Conn.....	25.00	Clarence S. Sweeney, Indianapolis, Ind.....	10.00
Peggy Gorrilla, Clayton, Mo.....	1.00	J. P. Murphy, Detroit, Mich.....	1.00	J. W. Sweeney, Jr., Jersey City, N. J.....	5.00
Nancy Gorrilla, Clayton, Mo.....	1.00	A. R. Mutschall, Detroit, Mich.....	1.00	Al. Sutphin, Cleveland, O.....	50.00
James P. Garvey, Holyoke, Mass.....	3.00	Henry C. Morris, Detroit, Mich.....	5.00	Maurice Stafford, New York City.....	5.00
Fred R. Gibney, Newark, N. J.....	2.00	Edw. W. Merkiel, Detroit, Mich.....	1.00	Theodore Shea, West Lynn, Mass.....	1.00
John T. Griffin, '26, Chicago, Ill.....	5.00	Louis Morse, Jr., Detroit, Mich.....	5.00	Redmond Shinnick, West Lynn, Mass.....	1.00
William T. Griffin, Lynn, Mass.....	5.00	William McCarthy, '38, Detroit, Mich.....	5.00	Eugene V. Sweeney, Brooklyn, N. Y.....	1.00
Dr. J. L. Glies, Detroit, Mich.....	1.00	H. P. McLaughlin, '30, St. Louis, Mo.....	5.00	Dr. & Mrs. D. L. Sexton, '23, St. Louis. 25.00	
Victor C. Gersch, Detroit, Mich.....	1.00	Dr. J. N. McGrath, '18, St. Louis, Mo.....	5.00	R. J. Sullivan, '31, Mattoon, Ill.....	5.00
George E. Harbert, '18, Park Ridge, Ill.....	5.00	Joseph A. McCarthy, '04, St. Louis, Mo.....	5.00	J. H. Shay, Chicago, Ill.....	1.00
H. C. Hover, Milford, Ind.....	5.00	Thomas F. McDonald, Chester, N. Y.....	10.00	Audlin Shidler, Chicago, Ill.....	1.00
H. E. Hinsenkamp, '30, Plainfield, N. J.....	5.00	John J. McGovern, '39, Pittsburgh, Pa.....	5.00	St. Mary Alumnae, Monroe, Mich.....	1.00
William Hines, West Lynn, Mass.....	1.00	Harley L. McDevitt, '29, Passaic, N. J.....	10.00	Maurice E. Stafford, New York City.....	2.00
David Hecht, New York City.....	1.00	Michael McGuire, '39, Shortville, N. Y.....	1.00	Dr. Philip Seherer, St. Louis, Mo.....	5.00
Paul Heinrich, South Bend, Ind.....	7.75	C. B. McDermott, '27, New York City.....	100.00	Mrs. Flora Smith, South Bend, Ind.....	5.00
Dr. James J. Hughes, '31, Columbus, O.....	5.00	Joseph F. McAndrew, St. Louis, Mo.....	1.00	Robert E. Shields, '27, Maplewood, N. J.....	5.00
Robert T. Hellrung, '30, St. Louis, Mo.....	10.00	M. F. McManus, Detroit, Mich.....	5.00	R. A. Schuman, Chicago, Ill.....	1.00
Charles N. Heckelmann, '34, Woodhaven, New York.....	2.00	K. K. McGarvey, Detroit, Mich.....	5.00	Robt. P. Seherer, Detroit, Mich.....	5.00
Arthur J. Hughes, '11, Chicago, Ill.....	200.00	E. W. McIntosh, Detroit, Mich.....	10.00	H. F. Schumacher, Hartville, O.....	1.00
Louis F. Hanev, '29, Lyons, N. Y.....	2.00	William F. Neary, '21, New York City.....	5.00	Walker Smith, New York City.....	1.00
John C. Hooley, '31, Rochelle, Ill.....	5.00	D. J. Napolitano, '32, Notre Dame, Ind. 25.00		H. S. Seigel, Milford, Mich.....	1.00
Peter A. Hurley, New York City.....	5.00	Mr. & Mrs. S. J. Neild, Central Falls, Rhode, Island.....	100.00	George J. Strich, Detroit, Mich.....	10.00
J. H. Hogan, '34, Binghamton, N. Y.....	5.00	William Nolan, South Orange, N. J.....	1.00	R. S. Seese, Detroit, Mich.....	1.00
Rev. Roy F. Hagerty, Rochester, N. Y.....	3.00	Neil Nolan, South Orange, N. J.....	1.00	Dr. L. Sarsigny, Detroit, Mich.....	1.00
James Hooss, St. Louis, Mo.....	1.00	Mrs. Mary V. Nolan, So. Orange, N. J.....	1.00	Robert M. Trotter, '29, Chicago, Ill.....	25.00
George J. Hazard, Trenton, N. J.....	1.00	C. A. Nolan, South Orange, N. J.....	1.00	N. Toussaint, '35, Notre Dame, Ind.....	2.00
James A. Hill, '35, Jefferson City, Mo.....	2.00	J. E. Nelson, '30, Perth Amboy, N. J.....	5.00	Gale Tilman, Chicago, Ill.....	20.00
Leonard P. Hogan, Hudson Falls, N. Y.....	10.00	Dr. G. S. Olmsted, Detroit, Mich.....	1.00	R. A. Tennant, Huntington, Calif.....	10.00
W. A. Halligan, New York City.....	1.00	Rev. J. O'Toole, St. Louis, Mo.....	1.00	John E. Verbiest, Grosse Pointe, Mich.....	1.00
Forest A. Heath, Detroit, Mich.....	1.00	Joseph P. O'Hara, '20, Glencoe, Minn.....	100.00	Charles A. Wisner, Jersey City, N. J.....	25.00
D. F. Hulgrave, Detroit, Mich.....	5.00	Harry C. O'Neil, Detroit, Mich.....	5.00	William Wallace, West Lynn, Mass.....	1.00
R. W. Heinen, Detroit, Mich.....	1.00	E. J. O'Toole, '20, St. Joseph, Mich.....	5.00	Thomas J. Walker, Butte, Mont.....	10.00
P. W. Hillebrand, Detroit, Mich.....	1.00	Harold A. Obrey, Springfield, Mass.....	5.00	Fred Weinberg, South Bend, Ind.....	7.75
H. A. Herman, Detroit, Mich.....	1.00	Lawrence B. O'Brien, Worcester, Mass.....	5.00	Michael Walsh, South Bend, Ind.....	7.75
William J. Johnson, '29, Detroit, Mich.....	5.00	Mrs. H. E. O'Leary, Grosse Pt. Mich.....	5.00	Robert Walsh, South Bend, Ind.....	7.75
Helen Jakubik, Newark, N. J.....	1.00	John O'Keefe, Detroit, Mich.....	50.00	Gertrude M. Walsh, Bronx, N. Y.....	5.00
Bryan G. Joyce, Detroit, Mich.....	5.00	V. A. Olsen, Detroit, Mich.....	5.00	Clifford H. Welsh, '35, Whippany, N. J.....	3.00
Kenneth S. Kennedy, '34, Omaha.....	3.00	Dr. William O'Donnell, Detroit, Mich.....	5.00	Alfred J. Weil, '35, Yonkers, N. Y.....	2.00
Edward Kahn, Chicago, Ill.....	5.00	Thomas R. Pettit, Newark, N. J.....	2.00	C. E. Welsh, '38, Mahanoy City, Pa.....	10.00
Stewart C. Kelly, Detroit, Mich.....	5.00	John Porowski, Bayonne, N. J.....	2.00	Timothy Welsh, Mahanoy City, Pa.....	5.00
Dr. Guy L. Keough, New Britain, Conn.....	1.00	Sid. J. Phillips, Butte, Mont.....	10.00	William Wolfman, New York City.....	2.00
Bernard J. Keffler, '37, Canton, O.....	1.00	G. G. Peterson, Detroit, Mich.....	1.00	William A. White, Washington.....	1.00
Martin D. Keely, Goshen, Ind.....	5.00	Guy E. Parker, Detroit, Mich.....	1.00	Charles W. Whyte, Elm Grove, W. Va.....	5.00
Edward Keen, Pittston, Pa.....	1.00	A. V. Platten, Detroit, Mich.....	5.00	W. B. Wardle, Detroit, Mich.....	5.00
W. G. Kileen, Detroit, Mich.....	5.00	F. A. Posselius, Detroit, Mich.....	1.00	F. J. Walker, Detroit, Mich.....	5.00
M. J. Kearins, Detroit, Mich.....	25.00	Lambert Payne, Detroit, Mich.....	5.00	Dale Williams, Flint, Mich.....	2.00
Sherman F. Kelly, Detroit, Mich.....	1.00	Rev. P. Quinlan, Wethersfield, Conn.....	25.00	Al. W. Widman, Detroit, Mich.....	5.00
N. E. Keane, Detroit, Mich.....	1.00	John J. Ross, '32, Brooklyn, N. Y.....	5.00	H. W. Zalman, Detroit, Mich.....	1.00
James M. Kennart, Detroit, Mich.....	1.00	Bernard F. Reilly, '37, New York City.....	2.00	B. J. Zimmerman, '34, Chicago, Ill.....	5.00
Henry J. Lahey, New York City.....	5.00	William E. Reilly, Jersey City, N. J.....	5.00	Total.....	\$ 2,318.50
Frank W. Ladky, Milwaukee, Wis.....	5.00	William A. Ray, Grosse Pointe, Mich.....	1.00	Previous Total.....	255,566.46
Epifanio Locascio, Easton, Pa.....	10.00	Albert J. Ravarino, '35, St. Louis, Mo.....	10.00	Grand Total.....	\$257,884.96
Dr. Guy L. Loranger, '28, Detroit, Mich.....	1.00	T. J. Ryan, Elizabeth, N. J.....	1.00		
John Lively, '35, Brooklyn, N. Y.....	2.00	T. J. Ryan, Jr., Elizabeth, N. J.....	1.00		
Thomas T. Lyons, Forest Hills, N. Y.....	15.00	H. F. Rech, Detroit, Mich.....	5.00		
Edward T. Lark, Whitestone, N. Y.....	10.00	C. A. Raffrey, Grosse Pointe, Mich.....	2.00		
Walter Lynch, Newark, N. J.....	1.00				
Paul Limbach, Grosse Pointe Pk., Mich.....	3.00				
Dr. James V. Lammey, Detroit, Mich.....	1.00				
Dr. T. A. Langan, Jersey City, N. J.....	5.00				
A. A. Mulreany, '31, Lawrence, Mass.....	10.00				
J. H. Murray, West Brighton, N. Y.....	25.00				
Allan Moore, Jersey City, N. J.....	1.00				
Mrs. Jos. A. Moynihan, Detroit, Mich.....	1.00				
Harold H. Mungler, '15, Toledo, O.....	20.00				
Victor R. Mercado, '38, Breadloaf, Vt.....	1.00				

Correction: A \$5.00 contribution listed in the December, 1938, ALUMNUS from "Paul D. Halahan, Lakewood, Ohio," should have been credited to Paul D. Halahan, '29, Lakewood.

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

16 MEMBERS OF CONGREGATION ORDAINED JUNE 24

Sixteen members of the Congregation of Holy Cross were ordained to the priesthood on Saturday, June 24, by the Most Rev. John F. Noll, D.D., LL.D., '15, in Sacred Heart Church, Notre Dame.

Twelve of this class were members of the Class of 1935: Rev. G. Carl Hager, C.S.C., Rev. Vincent C. Thillman, C.S.C., Rev. Bernard M. Niemer, C.S.C., Rev. Leo C. Wojciechowski, C.S.C., and Rev. Casimir F. Grabarz, C.S.C., all of South Bend; Rev. Thom-

as E. Hewitt, C.S.C., Oak Park, Ill.; Rev. Henry A. Geuss, C.S.C., Evansville, Ind.; Rev. Edmund V. Campers, C.S.C., South Boston, Mass.; Rev. Paul E. Beichner, C.S.C., Franklin, Pa.; Rev. Frederick F. Bergmann, C.S.C., Beloit, Kans.; Rev. Jerome R. Lawyer, C.S.C., Portsmouth, O., and Rev. Joseph F. Hanna, C.S.C., Pawtucket, R. I.

The other four priests are: Rev. James J. Leahy, C.S.C., '33, Oak Park, Ill.; Rev. William T. Craddick, C.S.C.,

'30, Rockford, Ill.; Rev. Joseph A. Kehoe, C.S.C., Paterson, N. J., and Rev. Dennis B. Sughrue, C.S.C., Cambridge, Mass.

Three of the newly ordained priests, Fathers Grabarz, Niemer and Wojciechowski, were from St. Casimir's parish, South Bend, and spent their training together from the parochial school through the seminary. They said their first Mass in an unusual and impressive triple ceremony in St. Casimir's Church.

'39 Obediences Shift Priests, Brothers

Many Former Notre Dame Faculty Members Called to Other Activities In Broadening Program of the Congregation of Holy Cross; New Priests Are Assigned

In July, the Rev. Thomas Steiner, C.S.C., '99, Provincial of the Congregation of Holy Cross in the United States, announced the assignments of the priests and brothers of the Congregation for the ensuing year. The program of the Congregation is constantly expanding, in the educational and mission fields particularly, and the problem of distribution of the limited man-power of the Order is one which challenges the Provincial and the interests of each institution under his jurisdiction each year. Particularly at Notre Dame, where the ALUMNUS interest centers, each year sees many familiar faces missing, with natural regret until the merits of the posts to which they have been assigned become evident.

Older alumni will be interested to learn that Rev. James J. French, A.M. '90, long a member of the Notre Dame faculty and administration, and for many years superior of the Mission Band of the Congregation, has retired from six years' service as chaplain of St. Joseph Hospital, South Bend, and is living at the Community Infirmary on the campus he loved and served so long. Father French is the oldest priest of the Congregation in the United States, in point of service.

Rev. John F. DeGroot, for many years popular South Bend pastor, succeeds Father French as chaplain at the Hospital.

Rev. Leo J. Heiser, '02, is chaplain of Reitz Memorial High School, Evansville, Indiana.

Rev. John Ryan, '06, long-time rector and history teacher at Notre Dame, achieves a cherished ambition for parish work with an assignment to Sacred Heart Church, New Orleans.

Rev. John Reynolds, '17, teacher, rector and K. of C. counselor for a number of years at Notre Dame, has been assigned to St. Edward's University, Austin.

Rev. Raymond Clancy, '29, rector and teacher for several years on the campus, is assigned to St. Mary's Church, Austin, Texas.

Rev. James E. Kline, '22, authority on astronomy and mathematics teacher at Notre Dame, has gone to St. Edward's University.

The University of Portland (ex-Columbia) has had assigned Rev. Charles Lee, '30; Rev. Joseph McGrath, '32; Rev. Paul Fryberger, '32,

Rev. Michael Gavin, '32, and the newly ordained Rev. Henry Geuss, '35.

Holy Cross College, Washington, D.C., receives Rev. Joseph McCartney, '26, as assistant superior, Rev. Joseph Garvin, '29, for further study, and Rev. Maurice Powers, '33, to teach.

Interesting to the many alumni who have listened to the Moreau Choir in the last two years, is the word that Rev. James Young, '32, director of the choir, has been granted leave to attend the Pius X School of Liturgical Music, in New York City. Father Young will be accompanied by Rev. John Gallagher, '33, who has been assistant pastor of St. Patrick's Church, South Bend. The newly ordained Rev. Thomas Hewitt, '35, succeeds Father Gallagher at St. Patrick's.

Rev. Bernard Pegearski, '33, is being transferred from St. Stanislaus parish, South Bend, to the Mission Band, and is succeeded at St. Stanislaus by the newly ordained Rev. Casimir Grabarz, '35.

Holy Trinity parish and high school in Chicago receives two newly ordained priests, Revs. Bernard Niemier, '35, and Leo Wojciechowski, '35.

Rev. James Quinlan, '08, becomes chaplain at Cathedral High School,

Indianapolis; Rev. Dennis O'Shea, '10, chaplain at Seton Infirmary, Austin, Texas; Rev. Joseph Brannigan, '23, assistant pastor St. Mary's Church, Austin, Texas; Rev. James Ryan, '20, chaplain Coyle Memorial High School, Taunton, Massachusetts; Rev. Philip Schaerf, '31, chaplain Gibault Home, Terre Haute, Indiana; the newly ordained Rev. Vincent Thillman, '35, chaplain and instructor, St. Charles Boys' Home, Wauwata, Wisconsin.

Rev. Carl Hager, '35, newly ordained, who attended the summer school of the Pius X School of Liturgical Music, will direct the Moreau Choir.

Rev. William H. Robinson, '20, becomes master of novices and superior of St. Joseph's Novitiate, Rolling Prairie, Indiana.

Rev. John Lane, '30, becomes vice-president of St. Edward's University, Austin, Texas.

Rev. James W. Donahue, '07, former Superior General of the Congregation has been assigned to the new and important Mexican Missions, with headquarters in Austin, Texas.

Revs. Arthur Hope, '20, and John O'Connell, '30, are in Sacred Heart Parish, New Orleans.

Rev. Thomas Culhane, '31, is pastor of St. Helen's Church, Georgetown, Texas.

Among the Brothers of the Congregation, one of the outstanding changes was that in which health forced the resignation from active duty of Brother Agatho, C.S.C., '25, as superior of Cathedral High, Indianapolis. He is succeeded by Brother Marcian, '27, formerly head of Coyle High School, Taunton. Brother Owen, '24, succeeds as principal of Coyle.

Brother Eymard, '32, leaves Catholic Central, South Bend, to become director of St. Joseph of Holy Cross School, Valatie, New York.

Brother Aidan, '27, Brother Elmo, '37, and Brother Edgar, '38, have been added to the staff of Central Catholic, South Bend.

Brother Finbarr, '22, moves from Central Catholic in South Bend, to the treasurer's office, Notre Dame.

Several other changes, both of priests and brothers, appear under the faculty changes at the University.

FATHER THOMAS STEINER, C. S. C.
United States Provincial

Goodrich Awards Set Up

To Honor the Late
Father Cavanaugh

The Hon. James P. Goodrich, LL.D., '17 has memorialized at Notre Dame his affectionate esteem of the late Rev. John Cavanaugh, C.S.C., '90, by setting up at the University a prize foundation. Governor Goodrich was the War-time governor of Indiana, and Father Cavanaugh, then president of the University, was a member of the extraordinary commission that was organized in the State at that time to deal with emergency measures. A fast friendship developed between these two great men, and Governor Goodrich held in particular admiration Father Cavanaugh's sound principles of Americanism and his extraordinary gift of oratory.

These two qualities of Father Cavanaugh are memorialized in the Foundation. It is the wish of the ex-governor, for the present at least, that there be held annually at the University an oratorical contest on the subject of the fundamentals of American government, particularly the Declaration of Independence and the Constitution of the United States.

The Goodrich - Cavanaugh Foundation, capitalized now at \$5,040, will furnish prizes of \$100, \$35, and \$15, for first, second, and third places respectively.

It is the wish of the governor that all earnings of the Foundation beyond the \$150 per year be added to the principal, at least until the principal of the fund be doubled. It will then rest with the President of the University to determine whether the nature of these prizes should be changed to some other form of incentive to the studies of problems of government, for instance, to a scholarship or scholarships for graduate study in Politics at the University of Notre Dame or elsewhere.

The University is under deep obligation to Governor Goodrich for this splendid benefaction, and its gratitude is particularly keen because the benefaction shows such appreciation of Father Cavanaugh's contribution to the State of Indiana in the great emergency of two decades ago.

The University pledges the prayers of the faculty, students, and alumni for the welfare of its good friend.

LAYDEN ALL-STAR COACH

Notre Dame occupied the summer spotlight when Elmer F. Layden, '25, director of athletics, was elected head coach of the 1939 All-Star football team which played the professional champions, the New York Giants, on August 30 in Soldiers' Field, Chicago. The Giants came into the game with a team looking like mid-season and defeated the All-Stars 9-0. The brief training interval allowed was too short to prepare an offensive capable of piercing the world's champion line of defense.

Notre Dame was well represented, and creditably, in all phases of the game. In the first place, the annual summer post-view of All-Americans is the brain-child of Arch Ward, '21, Chicago *Tribune* sports editor-alumnus. Layden was elected by a wide margin by a nation-wide poll of fans who delivered more than 5,000,000 points to their favorites. Joe Boland, '27, acted as special assistant, and on the Five-Man Staff were two other Notre Dame alumni, elected by popular acclaim, Harry Stuhldreher, '25, Wisconsin, and E. P. "Slip" Madigan, '20, St. Mary's, California. Players were Earl Brown, Joe Beinor, Mario Tonelli, Bill Hofer, Ed Longhi and Captain Jim McGoldrick, all of '38.

The ALUMNUS wishes to thank the individuals and the Notre Dame Clubs who cooperated with the 300 newspapers and radio stations which were interested in the nation-wide poll. The Notre Dame Club of the St. Joseph Valley, and the Notre Dame Club of Detroit were particularly aggressive and effective in the campaign, but evidence was widespread of general participation by Notre Dame men in pushing their coaches and players to the top. Layden's election indicated one of the most popular choices in the history of the event.

VAN WALLACE HALTED

David Van Wallace, who planned to go to Lourdes in September, through the cooperation and initiative of the Notre Dame Club of Detroit, was forced to abandon his plans after getting to New York, because the State Department felt it unwise to grant him a passport in view of the conditions abroad.

The Notre Dame Clubs of Detroit, Buffalo and New York City had made excellent arrangements for Van and his mother, and extreme kindness had been evinced by everyone connected with the pilgrimage. The United States Lines had made possible the shipping of the special coach which transports Van.

The Van Wallaces went by boat to Buffalo, where they were met by a delegation of the Notre Dame Club of

Buffalo, and extended the courtesies of the city.

In New York, through the activity of the New York Club, the party were guests at the Pennsylvania hotel, and were taken to the World's Fair by members of the Club. Van was also guest of honor at the Club's reception to the freshmen and undergraduates before they returned to Notre Dame and appeared on "We, the People," radio program.

The Detroit Club, which made arrangements for the trip, reports special consideration and very great assistance from Mr. Basil Harris of the U. S. Lines, Mr. Leo Krass of the Chrysler export division, and Mr. Ed Herne, of the marine division of the Ford Motor Co. The Detroit Club also reported widespread response to the appeal for contributions to aid this project, and certainly the hope is shared by everyone that Van will ultimately realize this ambition.

Probably one of the most encouraging manifestations of friendliness to Van was the dedication of its Club Retreat to his recovery, by the Notre Dame Club of New York.

With the fortitude and the cheerfulness which has marked his long affliction, Van has expressed resignation under the circumstances and has returned to his home in Mount Clemens, Michigan, to await more favorable conditions. The funds raised for the purpose, which were intended to establish a trust in addition to the expenses of the pilgrimage, will be safeguarded for the eventual realization of the project.

1937 Legal Directory

(Additions and Changes)

▽
ILLINOIS

Chicago

QUINLAN, John M., A.B., '04
69 W. Washington St.
SULLIVAN, John P., Ph.B., '24
134 S. LaSalle St.

NEW JERSEY

Lambertville

FAHERTY, Philip J., Jr., A.B., '33
136 N. Union St.

NEW YORK

Elmira

O'BRIEN, Francis F., A.B., '35, LL.B., '36
Hulett Building

North Tonawanda

BRICK, Anthony H., Jr., Ph.B. Com., '36,
Sweeney Building LL.B., '37

OHIO

Celina

MYERS, James W., LL.B., '38
319 N. Main St.

Columbus

SHOCKNESSY, James White, A.B., '28
Huntington National Bank Building

VERMONT

Burlington

LEARY, Matthew G., Jr., os. '32-34
200 Main St.

ATHLETICS

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

Ten years ago Knute Rockne said, "Prospects are not so good but possibly fair."

Now Elmer Layden says, "Prospects look good, but they are not as good as they look."

Rockne's statement preceded a national championship season in which there were several close calls. Practically the same personnel that lost four games in 1928, lost none in 1929. So don't look for a prediction here.

The same backfield personnel that won eight out of nine last year, and the same second string line that held its own when asked to, may lose four or five this year. Some of the close ones went Notre Dame's way last year—maybe they won't this year.

Our personal conviction is that Notre Dame stood last year on the threshold of a return to the good old days, the days of blocking and tackling for keeps. Downfield tackling experienced a revival in 1938. We think it will stick. And in the good old days, Notre Dame made its own breaks, and its luck became so incessant that word-hunters had to search for another descriptive term.

Our personal hunch is that 1939 may very well simulate the 1909, 1919, and 1929 seasons, although we hesitate to cloud an otherwise serene atmosphere by uttering the word "undefeated."

Biggest stumbling block is the arrangement of the schedule which calls for the boys to be "up" for the opener with a Purdue club which has its eyes on the Big Ten title, to be keyed in mid-season for Carnegie Tech, this year's standout in the East, and to rise again for Northwestern and Southern California at the end. In between are a scrappy Georgia Tech unit, the "best prospects in several years," according to Coach Matty Bell, at Southern Methodist; a Navy team equal to last year's, an Army team with a powerful backfield and a fighting tradition, and an improved Iowa club.

The experts say "If Notre Dame can get by Purdue, it's clear sailing." Nothing could be further from the truth. If Notre Dame doesn't get by Purdue, all may be lost. But the Irish can't afford to let down too much for any game on the schedule. Coach Layden's lads realize that Purdue has 25 lettermen, therefore experience, and also that the Boilermakers are probably the fastest team in a speed-crazy middle western picture. They'll be up for the Purdue game, all right.

How much they let down after either victory or defeat will largely determine the success of the season. Balance must be maintained after this stiff opener.

Since you're probably more interested in the backfield than the line

just now—everyone but the coaches seems to be—we'll take a look at the ball-carrying division first.

Steve Sitko again mans the quarter-back post. Barring injury, he should take his place with the greatest in Notre Dame history. He's can-

1939 Notre Dame Varsity Football Roster

Name	Pos.	Home Town	Preparatory School	Age	Wgt.	Ht.	Ex.
Albert, Francis Joseph	L.G.	Covington, Va.	Covington H. S.	23	204	5:10	2
Ames, Richard Francis	R.G.	Mt. Vernon, Ill.	Mt. Vernon H. S.	24	167	5:9½	2
Arbort, Peter Samuel	L.E.	LaSalle, Ill.	St. Bede, Peru, Ill.	20	188	6:0	1
Archer, Clyde William	Q.B.	Parkersburg, W. Va.	Parkersburg H. S.	22	178	5:10½	2
Bagarus, Stephen, Jr.	R.H.	South Bend, Ind.	Washington H. S.	22	255	5:11½	0
Bairley, Roy James	R.T.	Monroe, Michigan	Monroe H. S.	19	200	5:11	1
Barber, Robert Anthony	R.E.	Erie, Penna.	Erie H. S.	22	180	6:1	2
Bereolos, Hercules	L.G.	Hammond, Ind.	Hammond H. S.	20	198	5:11	0
Blagl, Frank Walter	L.E.	St. Paul, Minn.	Mech. Arts H. S.	21	176	5:11	2
Brennan, Thomas Joseph	R.E.	Chicago, Ill.	St. Leo H. S.	21	193	6:2	2
Brosky, Henry Clifford	R.T.	Ozark Park, N. Y.	St. Clare, N.Y.	21	235	6:1	0
Brutt, James Charles	L.T.	Warren, Ohio	Warren H. S.	20	217	6:0	0
Cassidy, Thaddeus Donald	R.H.	Altoona, Penna.	Altoona H. S.	20	170	5:9	1
Chlebeck, Andrew John	F.B.	St. Paul, Minn.	St. Thomas H. S.	20	180	6:0	0
Corgan, Michael Henry	R.H.	Alma, Michigan	Alma H. S.	21	186	5:10	2
Crimmins, Bernard Anthony	R.H.	Louisville, Ky.	St. Xavier H. S.	20	188	5:11	0
Cutlip, Lorenzo Gordon	R.H.	North Bend, Oregon	North Bend H. S.	21	171	5:6½	0
*DeFranco, Joseph Francis	L.G.	Weirton, W. Va.	Weir H. S.	23	183	5:7	2
Doody, Frank Arthur	Q.B.	Oak Park, Ill.	Fenwick H. S.	19	185	5:10	1
Ebbl, Raymond Henry	L.E.	Ironwood, Mich.	St. Ambrose H. S.	20	204	6:2	0
Finneran, John Clement	C.	Columbus, Ohio	Rosary H. S.	21	189	6:1	2
Ford, James Brendan	C.	Binghamton, N. Y.	Allentown, Pa., Prep	21	204	6:0	0
Ford, William Michael	L.T.	Janesville, Wis.	Janesville H. S.	18	238	6:5½	0
*Falgout, Thomas Charles	R.T.	Chicago, Ill.	Leo H. S.	22	202	6:1	1
Grady, William Henry	L.G.	Holyoke, Mass.	St. John, Danvers	19	180	5:11	0
*Gubanich, John Aloysius	R.G.	Phoenixville, Pa.	Phoenixville H. S.	20	160	5:9	1
Hackner, James Robert	L.H.	LaCrosse, Wis.	Aquinas H. S.	19	172	5:11	0
Hargrave, Robert Webb	R.B.	Evansville, Ind.	Reitz Memorial H. S.	19	179	5:11	0
*Harvey, Thaddeus Harrison	Q.T.	Wilmette, Ill.	New Trier, Winnetka	21	217	6:2	2
Hayes, Clarence William	Q.B.	Atchison, Kans.	Maur Hill H. S.	21	164	5:9	0
Hines, Michael Leo	R.E.	Kewanna, Ind.	Kewanna H. S.	19	204	6:3	0
Hogan, Donald John	L.H.	Chicago, Ill.	St. Ignatius H. S.	18	193	6:2	0
Hollendoner, Francis Joseph	L.T.	Chicago, Ill.	De LaSalle Inst.	21	204	6:3	2
Juzwik, Steven Robert	R.H.	Chicago, Ill.	De Paul Academy	21	182	5:9½	0
Kelleher, John Charles	Q.B.	Lorain, Ohio	Lorain H. S.	21	155	5:9	2
*Kelly, John Francis [Capt.]	R.E.	Rutherford, N. J.	St. Mary's H. S.	23	190	6:2	2
Kelly, Peter Mullen	L.G.	Chicago, Ill.	Fenwick, Oak Park	21	190	5:10	1
*Kerr, William Howard	R.E.	Newburgh, N. Y.	Newburgh Free Acad.	24	194	6:1	2
Koch, Robert James	Q.B.	Calumet City, Ill.	Cath. Cen., Hammond	20	165	5:10	1
Korth, Howard Joseph	R.G.	Saginaw, Mich.	Saginaw H. S.	20	178	6:1	1
Kovatch, John George, Jr.	R.E.	South Bend, Ind.	Washington H. S.	19	173	6:2	0
Kristoff, Walter William	R.H.	Chicago, Ill.	De LaSalle Academy	21	163	5:10	1
Laber, Joseph	R.G.	South Bend, Ind.	Washington H. S.	19	165	5:10	0
Larkin, Edward Joseph	R.E.	Chicago, Ill.	Seaside Institute	20	177	6:2	1
Lee, Albert Bush	F.B.	Carlinville, Ill.	Carlinville H. S.	21	178	5:10	1
Leonard, Robert John	F.B.	Cincinnati, Ohio	St. Xavier H. S.	22	192	6:1	1
Lillis, Paul Bernard	R.T.	Mt. Vernon, N. Y.	Bennett, Buffalo, N.Y.	18	205	6:2	0
Lopez, Armand Muller	L.T.	Fabeus, Texas	Fabeus H. S.	19	185	6:0	1
Maldock, Robert Charles	R.G.	Santa Ana, Calif.	Santa Ana H. S.	19	204	5:11½	0
Maloney, John Malachi	R.E.	Chicago, Ill.	St. Teresa's Academy	22	169	6:1	1
Marko, Peter Joseph	L.H.	South Bend, Ind.	Washington H. S.	19	155	5:10	0
McCabe, George Joseph, Jr.	L.H.	Davenport, Ia.	St. Ambrose Academy	19	155	5:11	0
McGannon, William Vincent	L.H.	Evansville, Ind.	Reitz Memorial H. S.	20	174	5:9	1
*McIntyre, John Aloysius, Jr.	C.	Providence, R. I.	LaSalle Academy	22	196	6:1	2
McNeill, Charles Edward	F.B.	Milland, Penna.	Lincoln H. S.	20	195	6:1½	0
*Mooney, Alan Brendan	C.	Hartford, Conn.	Hickley H. S.	22	184	6:3	2
Moser, Kenneth Edward	L.E.	Hammond, Ind.	Hammond H. S.	21	181	6:1	0
*O'Brien, John Dennis	R.E.	Swissvale, Penna.	Swissvale H. S.	21	186	6:½	1
O'Meara, Walter Charles	Q.B.	Stamford, Conn.	Stamford H. S.	21	155	5:8	1
O'Neill, John Joseph	R.G.	Syracuse, N. Y.	Christian Bros. Acad.	21	190	5:11	0
O'Neill, Robert Francis	R.T.	Phoenixville, Pa.	LaSalle, Phila.	22	200	6:0	2
O'Reilly, Martin Gordon	C.	Chicago, Ill.	Mt. Carmel H. S.	19	190	6:2	0
Osterman, Robert Thomas	C.	Dierks, Mo.	St. Theresa H. S.	20	205	6:2	1
Ostroski, Edward Adam	R.G.	Shamokin, Penna.	Shamokin H. S.	20	195	5:9½	0
Papa, Joseph John	L.T.	Pittsburgh, Penna.	Kiski, Salsburg, Pa.	21	220	6:1	1
Peplinjak, Nicholas Frank	L.H.	Virginia, Minn.	Roosevelt H. S.	19	175	5:10	0
Petschel, Howard Kenneth	R.E.	St. Paul, Minn.	Washington H. S.	20	176	6:1	0
*Piepul, Milton John	F.B.	Thompsonville, Conn.	Enfield H. S.	21	204	6:1	1
Postnack, Edward Victor	R.E.	Madison, Penna.	Madison H. S.	20	185	6:1	0
Prokop, Joseph Michael	R.H.	Cleveland, Ohio	Cathedral Latin H.S.	19	195	6:1	0
Raaf, Robert Henry	L.T.	St. Clair, Mo.	St. Clair H. S.	18	192	6:1	0
Rassas, George James	L.E.	Stamford, Conn.	Stamford H. S.	22	185	6:3	1
Riffe, Charles Francis	R.T.	Warren, Ohio	Warren H. S.	21	200	6:0	2
Rively, Clair Michael	L.G.	Altoona, Penna.	Altoona Cath. H. S.	20	188	6:1	0
Robinson, Angus	L.T.	Stamford, Conn.	Greenwich, Conn. H.S.	20	225	6:2	0
*Sagawa, Robert Joseph	L.H.	Denison, Ia.	Denison H. S.	19	188	6:0	1
Schmid, Charles William	R.T.	Detroit, Mich.	De LaSalle	21	180	5:10	1
Schrenker, Henry Pershing	L.G.	Elwood, Ind.	Elwood H. S.	21	187	5:10½	1
*Sheridan, Benjamin Mason	L.H.	Havana, Ill.	Havana H. S.	22	160	5:9	2
Sheridan, Philip Francis	L.E.	Rutherford, N. J.	St. Mary's H. S.	22	183	6:½	1
*Sitko, Steven Joseph	Q.B.	Fort Wayne, Ind.	Central H. S.	22	182	6:0	2
*Skelmasek, Edward Thomas	R.G.	Chicago, Ill.	Mt. Carmel H. S.	22	225	6:3	0
*Stevenson, Harry, Jr.	L.H.	Bloomfield, N. J.	E.Orange, N.J. H.S.	22	189	6:1	2
Sullivan, Edward Joseph	L.G.	Belle Harbor, N. Y.	St. John's, Brooklyn	19	196	5:9½	0
Sullivan, Robert Edwin	R.G.	Helena, Montana	St. Charles H. S.	22	185	5:11	2
*Thesing, Joseph Roger	F.B.	Cincinnati, Ohio	Elder H. S.	21	192	5:11	2
*Williams, Theodore Patrick	F.B.	Gloucester, Mass.	Gloucester H. S.	22	185	5:11	1
*Zontini, Louis Rogers	R.H.	Whitesville, W. Va.	Sherman, Seth, W.Va.	21	181	5:9½	2

*—Indicates number of monograms won.

ny, alert, rugged, fast, sure, and experienced. He's not given to injury. And he's playing "rougher" this year than ever before. Under him are Johnny Kelleher—Bill's son—and Walt O'Meara, juniors; and Sophomores Bob Hargrave and Jackie Hayes. We can dismiss the latter two pretty much, for who ever saw a standout sophomore quarterback at Notre Dame, in the past 25 years anyhow? O'Meara and Kelleher are sharp, willing, and quick. They weigh in at 155 pounds each, which will be a detriment.

The halfbacks have swift, scat, and savvy. They are the most talented group Layden has seen in six years. Bob Saggau again heads the left halfbacks. This flame-thatched, green-eyed instrument of destruction should have a better year in 1939 than in 1938. He's more experienced and he's learning to cut. He has the same speed, accurate throwing arm, and strong left foot for punting. Bill McGannon, who rose from the fourth to the second team off his showing in scrimmage, ranks with Ben Sheridan as the best cutting left halfback on the squad. He can fake them and leave them. Harry Stevenson still has his pitching arm and can boom punts, but he lacks running speed. He's mighty comforting to have around to get the boys out of a hole, but experience is the only other department in which he has an edge on Sheridan and McGannon. He can possibly equal Saggau in these departments.

Lou Zontini, favorite of many Notre Dame fans, isn't resting on his laurels. He can't, for although he is the smoothest of all the backs and makes his runs look easiest of all, he has an improved senior Mike Corgan on his heels. And pressing Corgan are Bernie Crimmins, a sophomore from the mold of Marty Brill; and Steve Juzwik, sprinter and sophomore.

Joe Thesing, only three-year regu-

lar on the team, finds Milt Piepul, who started last year's Army game, hot on his heels. Bob Leonard and Whitey Lee are behind them, quite a way behind, but still capable reserves. Thesing's running looks looser than ever this year—but possibly it's the sloppy tacking of early drills that makes everyone look better. Piepul is the moose type, but is far from being muscle bound. In other words, he is invariably good for short yardage when needed, yet he can dodge a bit, too.

And while on the subject, please let us burn up at the guy who remarked Piepul is all right if he can be cured of fumbling! Milt made one fumble last year. It was on his own 35-yard line. Southern California marched to a touchdown after recovering, requiring some eight plays to make the distance, so please don't sell Piepul down the river as a butter-fingered unreliable. Br-r-r-r!!!

The line doesn't come up to the roseate picture we've drawn of the backfield. Gone are Brown, Beinor, McGoldrick, Longhi, Bossu, and Kell. Only six guys, but they were the fellows, three of whom made all-American, who sprung last year's touchdown makers.

Layden admits satisfaction with his first line, which is last year's No. 2 forward wall. But he must be allowed a legitimate frown when he contemplates (a) coordinating that line with last year's starting backfield, (2) sifting his squad to find a second and third line, and (c) coordinating these lines with their respective backfields. That, mates, is a job.

As a matter of fact, Layden isn't too sure who will compose his first line at this writing, two weeks before the opener. Bud Kerr, Brown's understudy last year, appears to have things his own way at left end. Pete Arboit, George Rassas, Phil Sheridan,

and Frank Biagi are waging a four-way fight for next ranking.

Left tackle appears to be a possible weak spot. Tom Gallagher, junior from the shock troops, will do all right. So will Jim Brutz, husky sophomore from Warren, Ohio, who learns fast. Boodie Albert, a senior, has been installed at left tackle, having been a guard up until Sept. 11. Beyond them lies a question mark, and for that matter Albert hasn't been tested at his new post. Injury to either Gallagher or Brutz may prove disastrous.

Joe DeFranco has the inside track at left guard on experience. Pete Kelly and Heinie Schrenker are pressing him hard. Ed Sullivan, the late Capt. Joe Sullivan's kid brother, a 195-pounder; and Ed Stelmaszek, both sophomores, are also in the battle.

Bob Osterman, most improved squad man in spring drills, was coming fast in early drills, and he will be either a reinforcement or a menace to John McIntyre and Al Mooney. Center is in capable hands.

Johnny Gubanich, injured at this writing, has the most unpleasant task of all the present regulars. He has to sit with his 158 pounds on the sidelines, while big bruisers like Chuck Riffle and Hercules Bereolos throw his job up for grabs. Gubanich's weight is against him, but he has all the heart in the world.

Tad Harvey, a senior who has come up through the ranks, and Paul Lillis, a high class sophomore, backed by Cliff Brosey, also a sophomore, have the right tackle jobs cut and dried apparently. Injury here can't be disconcerting, as at left tackle.

Not even Capt. Johnny Kelly can call his job his own, but before you Irishmen start writing indignant letters, let me point out that begorra it's Johnny O'Brien who's giving him a battle. O yes, and Tom Brennan isn't a bad third.

This tentative 1939 varsity is comprised, in the line left to right, of Captain Kelly, Harvey, Gubanich, McIntyre, DeFranco, Gallagher and Kerr and, in the backfield, of Zontini, Thesing, Sitko and Saggau.

EUROPE FROM AFAR

(Continued from Page 7)

Few Frenchmen settled in the conquered territories whose economic development has been mediocre. The conquests were, first and last, military, and military riches were sought in the form of Algerian, Moroccan, and Negro troops.

Most of my service in the World War was in contact with Moroccan divisions, and I can attest that when organized by French officers they are the peers of any soldiers in the world.

Encouraged by military successes against the natives, reinforced by African troops, France looked around for allies, with whose support it could again become, if not a dominant, at least an equal partner in the game of international politics.

Old Germany, so often ravished by Swedish, Russian, and French invasions while split up into principalities, did not emerge from the feudal system by the reforms of Stein until early in the nineteenth century. German human beings had been rented out like horses to attack our forefathers in the Revolutionary war. Germany was, therefore, three hundred years behind the other empires in political and industrial evolution. In world politics it was almost another hundred years further behind, because it was not until the victory over France, following victories over Austria-Hungary and Denmark, that Bismarck consolidated four kingdoms, six grand duchies, five duchies, seven principalities, three free cities, and the French provinces of Alsace-Lorraine into the German empire.

German Empire Emerges

Germany's power, created entirely by the sword, was exercised by an hereditary military nobility, which took little count of the industrial civilization springing up within its enlarged frontiers. Keenly aware of the empires France and England had amassed during its years of fragmentation, Germany pressed forward to obtain a greater position in world affairs, sent an army to Peking in 1900, obtained such colonies as were not already preempted, desired a world position in keeping with its new found power.

With Germany at this time was associated Austria-Hungary, a group of discordant races united under the traditional crown of the Hapsburgs. Their emperor was the successor of Charlemagne, but how sunk the glory of the Hapsburgs! Pillaged by Frederick the Great, three times overrun by Napoleon I, saved from revolution by the Czar of Russia, defeated by Napoleon III, overthrown by Bismarck, Austria-Hungary was hard pushed to maintain itself, and was dependent upon its youthful neighbor for support.

The rulers of Austria-Hungary feared that unless it incorporated at least a part of the countries recently held by Turkey, the empire would dissolve into its constituent races.

Italy, once called by Metternich "a geographical expression," had been united into a kingdom hardly forty years, operating inefficiently under a form of government modeled after England's, but without England's traditions to help it work.

With rapidly increasing population, without natural resources within its boundary, Italy was looking for an opportunity to increase its territorial holdings.

To the east lay Russia, much the youngest of the nations to enter European politics. Far from marching to the Crusades, Russians were at that time slaves under the yoke of the

Mongols. So great were their sufferings that the brutalities of Ivan the Terrible and Peter the Great seemed to them hardly more than necessary military discipline.

At the time that George Mason and Patrick Henry were formulating the doctrine of free government, the famous Queen Catherine—called by her son the greatest harlot in Europe—was conniving at the murder of her husband, and Russian girls were on sale at the slave markets of Odessa and Constantinople.

From the time of Peter, Russian monarchs had entered the European quarrels and had copied European diplomacy and European military theory, but had done little to improve the lot of the hundred million illiterates of many races, among whom serfdom existed as late as the year 1863.

The despotism of a bureaucracy and an officers' corps—largely of Baltic origin—was endured partly through ignorance and partly because the Slavs were still in a war for racial independence.

The Balkans and the Orient

The Turks had been driven from the Crimea, and had just been ejected from the Balkan peninsula, leaving new states, Roumania, Bulgaria, Serbia, and Greece, without civilized traditions, seething within and flaming without with tribal rivalries. Russia wished to protect and lead these states as fellow Slavs, and watched its old ally, Austria, with bitter jealousy.

Japan was an oriental country in the early stages of feudalism when awakened by Perry. It immediately instituted a bloodless revolution, and adopted a constitution modeled on that of the German empire, reposing all final authority, under the Mikado, in the military.

The sons of the ruling families were sent far and wide in quest of western education. Soldiers studied in the German army; sailors in the British navy. The Japanese armed services were modeled after these organizations.

Japan made war on China in 1894, and won easily, but was refused permission to occupy Korea and the Lia-tung peninsula by the joint action of Russia, France, and Germany.

In consequence, Japan entered into an alliance with England to keep these countries off its back, and in 1905 made war on Russia, destroyed the Russian navy, and defeated its armies. As the price of peace, Japan forced Russia to cede the half of Saghalien which had been annexed in 1857, to surrender its lease of the Kwantung peninsula and Port Arthur, evacuate Manchuria, and recognize Japan's sphere of influence in Korea.

Over many years these different countries had fought one another—singly, or in such alliances as the needs or ambitions of the moment made advantageous.

In 1914 Russia, France, England, and Japan were in one alliance; Germany, Austria, and Italy in another. Such was the state of Europe and the world when friction between Austria and Serbia led to the assassination of Archduke Francis Ferdinand, and to the outbreak of the World war.

Italy deserted its allies and joined its enemies upon promise of great territorial reward.

Japan remained true to its alliance with Great Britain, and seizing the German territory of Kiaochow, drove German ships from the Pacific, escorted Australian and New Zealand troops to Europe, and took all German islands in the Pacific ocean north of the equator.

Since the situation in Europe interests you primarily because of its effects upon us, it is necessary to trace our relations with European governments.

Our forebears, while still British citizens, carried on wars with France and Spain, the other two great countries occupying America. With the assistance of British armies, they took Canada from France. Later, with the assistance of French and Spanish armies, they drove the British from the original thirteen colonies, Florida, Louisiana, and the Northwest Territory.

Their energy far surpassed that of any other people in any time. They recovered from a devastating war, originated the best government ever devised by man, and pushed forth in every direction.

New England ships became the world's greatest carriers. When these were harassed by Barbary pirates, the new nation carried on a successful war in Africa.

The urge for expansion led to the invasion and acquisition of Florida from Spain, and of Louisiana from France, under virtual threat of war.

A combination of circumstances led to the second war with England—with indecisive results. Both sovereignties remained within their territories at its conclusion, and extended the common boundary line to the Pacific coast.

This country stimulated the revolutions of Spanish America, and by the enunciation of the Monroe Doctrine stopped the proposed move of continental European powers to restore Spanish rule. Afterwards Texas was annexed, and later the territory which became California, Nevada, Utah, Arizona, and New Mexico.

Friction with Japan over the treatment of American sailors led to the expedition of Commodore Perry which opened that hermit kingdom to the world.

England and France lent aid to the Southern States during our Civil war and only desisted when threatened with war on our part. Spain, England, and especially France occupied Mexico until they were forced out by the assembly of an American army on the Texas border at the conclusion of our Civil war. At its conclusion, also, Alaska was purchased from Russia in gratitude for its moral assistance and naval demonstration in our behalf.

American Expansion

The Hawaiian Islands were annexed in 1898. Also in 1898 the United States by war deprived Spain of its last American possessions.

Cuba had been in revolt for years. The Spanish army tried to crush the revolt by the means which are always used on occasions of this kind—oppressive, brutal methods, unavoidable when one country insists upon dominating another.

These first aroused our sympathy, then our indignation, finally a veritable crusade to end them.

An unexpected development in this war changed the international significance of the United States. At the time war broke out, an American fleet was in Hongkong, pursuing the leisurely, social life of the navies of that day. This fleet was ordered to attack a Spanish fleet in the Philippine Islands. It is fair to say that no one American in each hundred thousand had ever heard of the Philippine Islands. Their first information was the news that Dewey's fleet had sailed from Hongkong on its adventurous mission. It was before the days of wireless communication, and, while Dewey's fleet was lost in the

Pacific, the nation underwent an agony of suspense, suddenly to be electrified by the story of his decisive victory at Manila Bay.

He found a successful insurrectionary force besieging the city. Message and understandings passed between him and the insurgents. When an American army was sent to the Philippines to capture the naval base for the use of the American fleet, it was landed with their consent.

The Spanish garrison, now without possibility of defense, and fearing massacre by the Filipinos, agreed to surrender the city to the American army which, in turn, promised to keep the insurgents out.

U. S. Diplomats Created

Men of my garrison will remember how the tension between the two armies increased, how the Filipinos opened fire with modern Mauser rifles, and how the Americans, unable to reply effectively with their single shot, short range, black powder Springfields, were constrained to defend themselves by attacking with the bayonet, driving the Filipinos from their positions; how, this operation recurring, they were led farther and farther into Philippine territory and, finally, to complete its subjugation, not without recourse to some of the methods so heartily condemned when used by the Spanish in Cuba. A war to free the Cubans had resulted in the conquest of the Filipinos. That is why we are loath to take a holier than thou attitude towards other countries involved in the infinite perplexities of war.

Now took place the incident which changed the entire aspect of American foreign affairs.

In 1896 America had been on the verge of another war with England over the latter's demands on Venezuela, when England had been compelled to abandon its belligerent attitude because of the Jameson raid in South Africa, which portended a South African war in which Germany expressed the deepest sympathy with the Boers.

Germany, intent on extending its empire in the Pacific, was greatly surprised and chagrined in 1898 that the Cuban war led an American fleet and an American army to anticipate it in the Philippine Islands. A German fleet, superior in power to the American fleet, repaired to Manila harbor and began a series of provocations. American reinforcements were started to Manila. It was believed that the Germans would have forced the issue while still superior in strength, but that the British fleet, much the strongest present, placed itself between the Germans and the Americans.

This action, at a moment of great national emotion, turned against Germany the more than a century old bitterness entertained by Americans for England. The hostility was increased when German mines were landed in Venezuela in 1902 and withdrawn only because of a threatened attack by the American navy.

Up to then, in monarchies American ministers, as representatives of a republic, had been looked down upon by ambassadors representing kings, treated as inferiors, and had reacted to the disdain by pressing their country's interests with republican vigor.

Now all this was to be changed. The power which had risen in the west became socially ambitious, sent ambassadors to the courts of Europe, and, in imitation of the European monarchies, established a professional diplomatic service.

Our ambassadors, for the most part, were not received cordially, but the new British

foreign policy—to work with America—impelled the British ambassadors all over the world to stand sponsor for them and render them every possible service. In that way the British foreign office substantially annexed the American state department.

The diplomats of Europe were enrolled from the aristocracy and, while carrying out the foreign policies of their respective nations, enjoyed the luxuries of court life. The American diplomats were now received into this life of official and social superiors. Americans primarily interested in this social advancement crowded into the diplomatic service.

Since the diplomatic victories over England and Germany in the Venezuela affairs, and the naval and military victory over Spain had caused all European nations to respect the Monroe Doctrine, our only foreign policy had been achieved.

Our professional diplomats had nothing to do but to dance attendance at court, losing their republican principles and becoming, in effect, the agents in the American state department of the courts to which they were accredited.

By similar methods—by international marriages, by royal visits, and by skillful extending and withholding of invitations (which Sir Ronald Lindsay described as "just like heaven—some are taken and some are left") to the embassy in Washington and the summer embassy in Newport—that nebulous, unorganized hierarchy, known as society, had also been rendered servile and serviceable to British politics.

The first result of the new order of diplomatic and social affairs was the Hay-Pauncefote treaty, under which it was proposed to give up sovereignty over the Panama canal, and give England treaty rights in this purely American enterprise.

Diplomatic Domination

In the contest which later arose for control of American foreign policy the English diplomats outdistanced their rivals so far that when the World war broke out the American state department was enlisted vigorously on their side.

While Mr. Wilson was campaigning for reelection on the platform of keeping us out of war, Mr. Lansing had stretched international law to the breaking point to lend aid to England, not only at the expense of the central powers, but at the expense of American interests. Eventually he produced a situation which brought us into the war, and changed a Franco-British defeat into victory.

For services to Great Britain a tablet was erected in Westminster Abbey to American Ambassador Page—a tribute he shares with Major André, the seducer of Benedict Arnold.

All this was followed by terrible peace treaties.

France, after four years with enemy armies on its soil, its towns bombed, its country filled with undesired but indispensable allied troops, tried to protect and revenge itself by first rendering Germany helpless and then by keeping it bled white.

Part of Germany was transferred back to France, a little to Belgium, a little to Denmark, some to Czechoslovakia, some to Poland, which was given a corridor to the sea—a corridor that separated the two parts of the German republic.

Cash payments and payments in kind were exacted far beyond the capacity of Germany to pay, and, upon failure to pay, the French

army marched into and occupied the Rhineland.

France, England, English colonies, and Japan divided Germany's overseas possessions. The Austro-Hungarian empire was broken up, part of it going to Italy, part to Serbia, part to Roumania, part to the newly manufactured nation of Czechoslovakia, and part to the reconstituted state of Poland. Germany and Austria were forbidden to form a customs union.

These peace terms, atrocious as they seem to us, and atrocious as they were, followed the pattern of European peaces as far back as the records go. They were, however, outrageous desecrations of the principles set forth when American soldiers were conscripted to fight in Europe, and they were violations of the terms of peace which President Wilson had given the defeated nations to believe they would be accorded.

Not long after the peace was agreed upon, and while he was campaigning unsuccessfully to make the Senate ratify it, came President Wilson's mental breakdown. Participants in the peace conference have said that his mind showed signs of collapse during the deliberations. It is at least charitable to believe that such was the case.

Post-War Upheavals

A number of other wars ensued. The Russian bolsheviks invaded Poland and were defeated at Warsaw. In this war, Czechoslovakia openly sympathized with Russia and incurred the permanent enmity of Poland.

The Baltic Provinces of Russia successfully threw off the Russian yoke, and formed the little countries of Estonia, Latvia, Lithuania, and Finland.

While these countries had been subjugated by Russian armies, they had, in turn, furnished Russia with the larger part of its technical experts, higher bureaucracy, and staff officers. Those serving in Russia at the time of the revolution were massacred, leaving Russia with a minimum population of educated people.

The Poles invaded Lithuania and took the city of Vilna.

The Lithuanians in turn took by force the city of Memel, which had been set up in the peace treaty as a free city.

A volunteer expedition of Italians seized Fiume, whose status had not yet been fixed. Italy later made good the seizure.

Greece invaded Turkey. The Greek army was destroyed, and the city of Smyrna, largely inhabited by Greeks, was burned.

Other wars were carried on by France and Spain in Morocco; by England against various Arab tribes, and along the frontier of India, and in Palestine, where England established a Jewish settlement.

Ireland revolted and after several years of guerrilla warfare secured recognition of the Irish Free State as a self-governing dominion. It now calls itself an independent republic, and is carrying on agitation for the annexation of those parts of Ireland still attached to the British commonwealth.

More lately Italy overran Ethiopia, and has only just conducted a military rodeo in Albania. Germany has occupied Austria and part of Czechoslovakia by a combination of force, diplomatic conspiracy, and popular consent. Hungary and Poland have grabbed other parts of Czechoslovakia.

Long before this, Russia had fallen victim

to communism, that doctrine which appeals to all that is vicious in mankind—theft, murder, and torture—and explains it with the skill of Belial to delude the victims of their passions that they are following high ideals.

Communism took over Hungary. Communism at one time possessed half of Italy; and communism battled for Germany and Austria. The peace at Versailles turned out to be more terrible than the war it followed.

Roumania expelled communism from Hungary with an army, and rewarded itself with the province of Transylvania.

In the helplessness of the Italian government the Fascists marched on Rome with the consent of the king and instituted a dictatorship.

Whether the Germans and Austrians could have maintained a republican form of government may be doubtful in view of their recent emergence from the feudal system, from lack of any conception of the rights of man, and from their custom to accept the Roman law imposed upon them from above. Whatever chance they might have had was taken away by the brutality of the peace treaty and the continuing exactions of France and England.

In desperation they succumbed to the blandishments and brutalities of a desperado. Hitler's excesses have been excused and endured for the same reason that those of Ivan the Terrible and Peter the Great were endured in Russia—the dire need of stern, military discipline—and have borne much political fruit to the German nation.

U. S. Post-War Relations

The treaty of Versailles and its exactions have been denounced; the German Rhineland, the Saar, and Memel reoccupied. Large parts of the empire of Bismarck have been united with large parts of the Austrian empire. Germany is once more a powerful empire.

Many actions of the government have outraged our traditions and our sense of right—the enslavement of the Czechs, the expropriation of the Jews, the oppression of the churches.

These, perhaps, may be explained, though not excused, by the backwardness of German political development which, as I have said, is three hundred years behind that of the more advanced civilizations.

In the past it has not been unusual for states to dominate religions or for religions to dominate states. Nor has the American doctrine of religious tolerance and the separation of church and state obtained full acceptance in Europe today. But in Western Europe the conflict has been between different professions of Christianity.

The present movement in Germany appears to indicate a return to the worship of mythology. This mythology, called Nibelungenlied, flowing from the defense of the Burgundians against the Huns, is being advocated as the religion of the state. It is dissimilar from those of Arthur and the Round Table in England, and of Rollo and Oliver in France, in that the heroes were not Christians, but pagans.

The political alliances in Europe today are Germany united in offensive and defensive alliance with Italy, Japan, and, apparently, Spain which either is or is not through its revolution seeking to regain and gain territory and trade from England and France which are in alliance to hold their empires and spoils of the World war, and which are

seeking to obtain assistance from Russia and to procure again the service of the United States which was so outrageously betrayed twenty years ago.

Our own post-war relations with Europe have been servile.

During the war our navy had embarked upon a huge building program which after the war threatened to eclipse the British navy. Through machinations unknown to me an international conference was held at which it was agreed that the American navy should only equal that of England. American battle-ships were destroyed and, by interpretations of the treaty by our state department, the American navy was reduced from first to second place.

Again, in accordance with British foreign policy at this time, a treaty abandoning the right to fortify certain American islands was made with Japan. The so called nine-power treaty was made, guaranteeing the status quo in China—a matter vital to England, but of slight importance to America.

When Japan invaded Manchuria, Secretary Stimson wished to act in defense of these English rights. England found it inconvenient to do so.

Let us look at Europe today. There is the German empire, formed of a union of the empire of Bismarck, less certain parts of Germany taken from it by the treaty of Versailles—in all of which there are elements wishing annexation to the empire—with that of Hapsburg Austria, less some of the discordant races which had weakened the old empire. The only racial discord in this empire is furnished by the Czechs, who are not numerous enough to be of political or military consequences.

With Germany is allied Italy, in quest of further territories and resources which were denied it by England and France in violation of the treaty which caused Italy to betray its allies in the World war, and to join them.

Close to them is the present government of Spain, which they assisted in its revolution—very much as France and Spain helped us in ours.

Opposed to them are the British empire and the French empire—enlarged by their acquisitions from Germany, but weakened militarily and financially by the long reign of communist doctrines in their governments.

England has been further weakened diplomatically and militarily by the freeing of Ireland and by the sovereignty of its colonies—Canada, Australia, New Zealand, and South Africa.

New Alignments

In 1914 the parliament was able to declare war for all of them, but by the Act of 1921 freeing Ireland, and under the statutes of Westminster, December 11, 1931, these became independent commonwealths, tied together by personal loyalty to the throne and by a customs union.

It is certain that Canada, Australia and New Zealand entertain the heartiest loyalty to the empire, will render any reasonable assistance to the mother country, and enter any reasonable war—but to what extent is uncertain. None of them maintains military or naval establishments of any consequence.

The attitude of South Africa is doubtful. Ireland will be governed by self-interest.

The attitude of Portugal, in face of Fascist Spain, also is uncertain.

Of the other states of Europe, the Balkan

countries, Jugoslavia, Greece, Bulgaria, Roumania, and Hungary—all ruled by dictatorships (Roumania and Bulgaria dictatorships of kings; Jugoslavia and Greece dictatorships in the names of kings; Hungary by the first dictator to appear on the European scene—Admiral Horthy)—are quite unpredictable, as are the states of Lithuania, Latvia, and Estonia, also primitive in political development.

Poland, cherishing resentment that Czechoslovakia sympathized with the bolsheviks in the Russian-Polish war, shared in the dismemberment of Czechoslovakia, and now faces a hostile Germany along two long boundaries.

Denmark, Norway, Sweden and Finland are self-governing countries, high in culture and political development. None of them is strong enough separately to be of consequence. Ordinary statesmanship would indicate that the four Scandanavian nations should unite in a single government, but historical antagonism and the interests of the presiding dynasties stand in the way, and leave their peoples economically, diplomatically, and militarily helpless.

War at Our Expense

Holland and Belgium would have been small enough even had they not separated a hundred years ago. Belgium has often been the battleground of Europe and probably will be again, however the war starts.

The condition of Holland is still more precarious. Not only has it the German empire on one side and the British empire on the other, but its colonies are objects of cupidity to larger powers, and especially to Japan, which wants the oil of Borneo for its fleet, airplanes, and tanks.

Switzerland, so long gallantly independent, is being subjected to Nazi propaganda—with what effect, I do not know.

The human monster, Stalin, is being wooed by both alliances. He is entirely unpredictable, as he is criminally insane. At that, he plays an important part not only in the foreign affairs of all European countries but in their internal politics, and in our own.

The present friction in Europe, as we know, is over the German city of Danzig—whether it should remain under Poland for economic reasons or be rejoined to Germany for racial ones.

The instability of Europe is caused by the fact that the economic boundaries and the racial boundaries do not coincide. Racial states were and are economically unsound. Economic states are racially unstable.

Europe has not long been able to remain at peace under any of the forms of government which have been devised, nor in any of the stages of intellectual and economic progress.

The union of the American states—always heralded as the greatest achievement of statesmanship—was comparatively simple through the similarity of race and history. A like accomplishment in Europe, with its variety of races, languages, and religious beliefs, seems beyond human power.

Obviously it cannot be helped by the interposition of an outside nation like our own, with interests of our own, with a civilization of our own, and, for the most part, an ignorance of and indifference to European affairs. The most that could be accomplished is what was accomplished twenty years ago—the use of our power to strengthen one side of a quarrel—at our expense.

ALUMNI CLUBS

BERRIEN COUNTY (Michigan)

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

The Berrien County club enjoyed a remarkably quiet summer according to Secretary Maurice Weber. The same legal gentleman, after a "prolonged session" (place not specified) with President Desenberg, also a legal gentleman, promises sensational activity practically at once.

CHICAGO

James T. Igoe, '32, 328 S. Jefferson, President; John F. Clark, '35, 4738 Washington Blvd., Secretary.

Now that the summer has ended, the club can look back at many successful affairs held during the warm days. Since the last issue of the ALUMNUS the second of a series of monthly smokers was held at the Morrison Hotel. The attendance at the meeting was even greater than that at the first and, from all indications, the third of the series, which will be held at Morrison Hotel on October 3, will surpass its two predecessors. President Igoe has appointed Wally O'Brien as chairman, along with Tom Flynn, Bill Lewis, Edward Fanning, Frank Patka, John Clifford, Tony Dunning, Bill Ashenden, Dick Oelerich and Vince Cavanaugh to act as committeemen.

Among the outstanding affairs held during the summer was the Golf Tournament, July 26, at Bunker Hill. Thanks to Ed Melchione, Bill Steinkemper, John Dorgan and Fran Oelerich the tournament surpassed all of its predecessors in attendance and prizes. The success of the tournament was reflected on the summer dance held the following month at the Edgewater Beach Hotel, under the chairmanship of Bill Drennan whose very fine job resulted in the attendance of 238 members and a highly complimentary letter from the hotel to the University regarding the manner in which the dance was conducted. Speaking of dances, here is a little advance news and a date for your calendar. The formal fall dance, sponsored by the club, will be held on November 4, the night of the Army game. President Igoe has appointed Marty Burns and Chick Maloney to act as co-chairmen on this occasion.

With all due respects to past presidents and particularly Ed Gould, the officers of the club feel that this has been the biggest year for dues paid members—and it is still coming in. If you still have the urge to take out your "card," direct your remittance to the secretary at the above address. We describe our past affairs to increase our attendance in the future. The club's following and supporters have constantly been with us in the past and will be in the future but in greater numbers.

John F. 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.

The Notre Dame Club of the Calumet District held its annual Golf Outing at Lake Hills Country Club on July 23 and a record crowd turned out. Francis Meyers took first

The 1939-1940 Alumni Board	
Prof. William L. Benitz, '11, Notre Dame, Ind.	<i>Honorary President</i>
Daniel E. Hilgartner, Jr., '17, Chicago, Ill.	<i>President</i>
Henry C. Wurzer, '25, Davenport, Iowa	<i>First Vice-President</i>
Keene Fitzpatrick, '13, San Francisco, Calif.	<i>Second Vice-President</i>
James E. Armstrong, '25, Notre Dame, Ind.	<i>Secretary-Treasurer</i>
William R. Dooley, '26, Notre Dame, Ind.	<i>Assistant Secretary</i>
Joseph M. Byrne, Jr., '15, Newark, N. J.	<i>Director to 1940</i>
Francis H. McKeever, '03, Chicago, Ill.	<i>Director to 1941</i>
Edward F. O'Toole, '25, Chicago, Ill.	<i>Director to 1942</i>
John T. Higgins, '22, Detroit, Mich.	<i>Director to 1943</i>
Ambrose A. O'Connell, '07, Washington, D.C.	<i>Ex-Officio Director to 1940</i>

prize for his skill in negotiating the tough course and was closely followed by John Wallace. Dinner and cards were enjoyed in the evening.

William Travis was the guest speaker of the local Edison Garden Club at its September meeting and talked of "Spring Bulbs and Their Importance in Our Gardens."

John J. Wallace took office September 20, as judge of the Calumet City Court, Calumet City, Illinois, and will also sit as special judge of the Circuit Court of Cook County (Chicago) as a result of his successful efforts in the June elections.

Fred Solman.

CLEVELAND

John J. Collins, '32, 1090 Union Commerce Bldg., President; Richard P. Prezebel, '35, 800 Bulkley Bldg., Secretary.

With autumn closing in fast the Navy game and its various functions are beginning to grab the spotlight. All of the Cleveland alumni and their friends are looking forward to the big week-end with much anticipation. The ticket sale seems to be going great . . . at least my phone is buzzing constantly with requests for "two on the fifty," etc.

Jack Collins, our barrister president, has chosen Stan Cefall for the very tough job of week-end chairman, and everyone agrees that the choice couldn't have been wiser. Dr. Mike Crawford is dance chairman, Karl Martersteck and Clay Leroux are co-chairmen of the dinner, and John Murphy heads the reception committee. The latter, I understand, has made a great start on a difficult job, and already has the promised attendance of many prominent Clevelanders at the various functions. Oh yes, while I'm still on the subject of the Navy week-end, Al Sommer, demon account-executive for McCann-Erickson, is the man behind the propaganda.

Clay Leroux, who has charge of the Cleveland branch of the Notre Dame Placement Bureau, is doing a fine job, and already has at his finger tips the names and qualifications of a number of recent grads seeking jobs. If any employer in the Cleveland area happens to read this letter and needs a young man in his factory or business, Clay should be contacted immediately.

Dick Kelly, student prexy of the Cleveland Club at Notre Dame, and his henchman, Bob Grisanti, ran a fine student dance at Shaker

Tavern on the first of September. Despite hot weather and the Labor Day week-end a goodly number of alumni showed up. Among them I saw Tom Byrne, Karl Martersteck, Tom Ryan, John Matousek, Bob Hackman, Harry Fox, Hugh Ball, Charlie Macaluso, Frank Andrews, Jerry Miller and Stan Lechowicz.

Personality Palaver :—Dr. Mike Crawford and Dick Jenney have joined the ranks of the Benedicts. The latter was married in Buffalo to Madlyn O'Neill . . . Jim Bourke has a fine new job with General Electric as publicity man for Phil Spitalny's "Hour of Charm." He formerly was secretary of the "Come to Cleveland" Committee . . . Ed Gannon will marry Rita Mary Hurd on September 30 here.

Dick Prezebel.

DENVER

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

1. Tim Moynihan, former star center from N. D., has been made assistant coach at Denver University. To honor Tim, the local club has reserved a section of seats for his first game, which will be preceded by an affair of some sort in Tim's honor.

2. The local club, in keeping with its practice of the last several years, is sending a special train to South Bend for the N.D.-Southern Cal game. Bart O'Hara is chairman of the committee in charge. Most of the tickets are gone at the present time.

3. Charles Cassidy, '38, is, as this is written, on his way home from a summer in Europe, just in the nick of time.

4. The club's annual summer dance was a success in every way, especially financially, much to the satisfaction of Chairman Johnny Humphreys.

Thomas M. Tierney.

DETROIT

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

Our September meeting took place at the Sky Room of the Fort Shelby Hotel. We had a fine buffet supper and a nice meeting but, unfortunately, only about 40 attended.

Judge Joseph Sanford, of Muskegon, was a special guest because he was in Detroit serving temporarily at Circuit Court. Frank Nolan

and Frank Potts of University of Detroit were also guests. Frank P. Nester, who is Tom's uncle, was at the meeting for the first time that I can remember. We had thought that some of the new 1939 graduates would be out but Jim McKenna was, I believe, the only one.

Some of the others who attended the meeting were the officers, Howard Beechiner, Frank McGinnis, Dr. Neil Whalen and your secretary, the ever-faithful Van Wallace, and his father and our loyal supporter, Larry Gernon. Don Currier, George Hanlon, Phil Fetz, Charles Lennane, Terry Gagen, Marce Verbiest and, later in the evening, Jack Higgins made an appearance. Several of the old standbys were Jack Breen, Ed Moriarty, Ted Feldman, Henry Clark, Jim Foren and Joe Schrage.

Some of those appearing more frequently in recent months are Vince Stace, Ed Crowe, Lowell Comerford, Jim Walker, Louis Chaussee, Deon Sutton and Ted Trefzer. Another new face was Howard W. Taylor, otherwise known as "Bill." I believe this covers all of the old alumni who were there.

Our summer was a very busy one, the principal activity being the Van Wallace Boxing Show, which was a distinct success from the standpoint of making all arrangements which were within our power, although, as you have probably heard, Van was finally stopped at the boat by the State Department who would not permit him to sail for Lourdes.

The principal activity under discussion at our meeting this week was the boat-trip to Cleveland for the Navy game, October 21. We have chartered a boat and have made arrangements for 400, and I am sure that Cleveland, on October 21, will realize that there is a place called Detroit not far north.

Malcolm F. Knaus.

ERIE, PENNSYLVANIA

Donald L. Norton, '30, 129 Sanford Place. President; A. B. Casey, 1153 W. 9th St., Secretary.

Monday, June 19, the Erie Notre Dame Club had a dinner meeting at which time officers were elected for the coming year—Don Norton, president, and A. B. Casey, secretary and treasurer; retiring Larry Danbom as president, and Leo Brugger as secretary and treasurer. The newly elected president took charge of the meeting immediately after the election and completed his first business in forming committees for this year's summer picnic.

Several members of the recently formed campus club, "The Erie Club of Notre Dame," were guests at the dinner and gained the support of the alumni club for a dance to be held July 14 at the Erie Tennis and Country Club.

Leo J. Brugger.

The club's picnic was at Leo Carney's cottage, Woodmeer-on-the-Lake on Sunday, July 30. Invited were present Notre Dame students, as well as prospective students. All reports indicate that a phenomenally good time was had by all.

Andy Pilney, '36, hero of the storied Ohio State-N. D. game in '35, joined the Erie Sailors, professional baseball team, in mid-summer. On September 7 he took over the local newspaper column of the vacationing Jay James for an interesting and well-done account of the Pilney life to date, with all the emphasis, of course, on the Notre Dame angles.

INDIANAPOLIS

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

Summer activities of the Indianapolis club

included a golf tournament at the Indianapolis Country Club in June and a joint dance with the student club of the University, August 25, at the Woodstock Club. Both were highly successful.

About 60 played golf and 150 attended the dinner at which prizes were awarded, including a large silver trophy cup given to the club by Peter C. Reilly, lay trustee of the University and recipient of an honorary degree. Alumni pretty much gave way to the students when the awards were made however.

More than 150 couples attended the dance which was arranged by our social committee: Charles Mason, Tom Ruckelshaus, Clyde Bowers, Tom Umphrey, Bob Kirby, Bill O'Connor, Bill Kreig, Joe Sexton, Tom Mahaffey, Jack Slattery, Henry Clark, Jim Foren and Joe Schrage.

Our regular Monday noon luncheons will start again next month at which time I'll get you more news. That's about all now, except that Frank McCarthy tells me he is going to Mexico Sunday—perhaps to look for the Bremen.

E. W. Mahoney.

KANSAS CITY (Missouri-Kansas)

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

The Kansas City club is facing the 1939-1940 year with renewed confidence and interest. Plans for at least one football trip are being formulated. Graduates of the '39 class include Vincent DeCoursey, Thomas M. Reardon, and Albert J. Schmitz.

A note from Doug Giorgio, '33, the former Long Island lifeguard, indicates that he is now with the U. S. Public Health Service at Lewisburg, Pennsylvania. There is also a suspicion in these quarters that Doug is a benedict, but details are lacking.

John McGrath, the Sedalin Shotgun, '35, has forsaken the outboard motors for motorcycles by way of recreation; but no severe injuries are reported as yet. He asked about his old friend Bill Glasier. Jack Zerst, '38, left this summer for Sumatra where he will represent an American truck firm. His sailing was well ahead of the outbreak of war.

Dick Tobin and Bob Pendergast have been scurrying about seeking relief from hay fever. At the last report both were heading for Colorado. Jerry Davis, '35, has departed to return to his native Iowa where the 100-degree temperatures are softened by September's advent.

John Geise and Norb Schwartz, of Salina, are still defending the bachelor's outposts on the Kansas plains. John Dugan, the Tylers, Frank and Bob, and Fred Mancuso, among others, took in the June Commencement week, and reported John Whitman as pert as ever.

Several of the local alumni, including Barney Quirk and Joe Waller, have enlisted in the drive of the local diocese to stimulate Catholic Action. The prelate of this diocese, Bishop Edwin V. O'Hara, formerly of Great Falls, Montana, is well known to Notre Dame men. He received an L.L.D. from the University in 1917 and taught on the campus in the summer sessions of 1929 and 1930. He was teaching at Notre Dame when he received the news of his appointment as bishop of Great Falls.

Norman M. Bowes.

MEMPHIS

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

We held the annual summer picnic at Harbin's picnic grounds near Memphis on

July 15. We had about 40 members out of our club present. It was an enthusiastic meeting of all the alumni, and the present students of Notre Dame. Good barbecues, corn on the cob, and cold beer were served. We had a horseshoe pitching contest and a softball game between the alumni and students. The alumni were triumphant by the score of 10 to 2.

Galvin Hudson, president of our club, suggested that the boys take time out from the liveliness of the occasion and give some serious attention to some of the problems of our club, and of Notre Dame in general. The first matter to be discussed by Mr. Hudson was the matter of our club's making some contribution to Van Wallace. Our club exceeded its quota in the way of contribution.

Our initial plans were made for our annual trip back to Notre Dame for one of the football games this fall. We have tentatively selected the Southern California game, and Charles M. Bryan, one of the members of our club, has accepted the chairmanship on arrangements for the trip. Tentative plans are about as follows: We will have a special train bearing members of our club, wives, sweethearts and friends; also, we will be honored with the presence on the trip of our governor, the Honorable Prentice Cooper, of Tennessee. Our club always looks forward to this trip, and in view of the fact that we believe Notre Dame will have its revenge in a victory over Southern California this year, we expect to find much additional pleasure in the trip.

Bailey Walsh.

MILWAUKEE

John J. Burke, '35, 110 E. Wisconsin Ave., President; John E. Clauder, '34, 1219 W. Vliet St., Secretary.

Our ex-president, James Corrigan, has left our midst for St. Louis where he is joining the Jesuit Order. Knowing Jim as we all do, we are sure he will some day be high in the Order.

Charles (Bud) McNichols is, as this is written, in Milwaukee on business. He will be here for a few days, so we should get in a good visit. Haven't seen him since his wedding, May 5, in Spartansburg, South Carolina. Bud is now working for Hyman-Michaels Co. in Chicago, and has Wisconsin for part of his territory.

Our old friend, George Shields, finally got around to stopping off in Milwaukee quite a bit this summer. George is working for Keeler Brass Co. and has most of the middle west as his territory.

Jack Jaeger, now in Pittsburgh for Hole-proof Hosiery, stopped in for a few days on his way up North for a vacation.

A. J. (Bert) Maloney and his wife had a trip in the East.

John Brust is still in LaCrosse, Wisconsin, working on a large construction job.

Brother Venard, C.S.C., who is in charge of St. Charles' Boys' Home here in Milwaukee, has been doing a great job this past summer. The institution is rather small for the number of boys they have in charge, so a Men's Club has been formed, the purpose of which, is to obtain larger quarters. They have over 3,000 members now and are still going strong. We are all working towards having a Boys' Town here in Milwaukee.

John E. Clauder.

NEW JERSEY

Daniel J. O'Neill, '26, 184 N. Walnut St., East Orange, President; Harvey P. Rockwell, '34, 1202 Essex House, 1048 Broad St., Newark, Secretary.

Since this is our first meeting through the pages of the ALUMNUS, please permit us to

introduce this year's officers to those who may not already know them.

Our president, Dan O'Neill, '26, a rising, young executive with the Public Service Company of N. J., needs little introduction to the older men of the alumni. His active cooperation with the club during his alumni years is certainly indicative of an excellent year for the New Jersey group.

John Neubauer, '34, our vice-president, promises to furnish the comedy relief to any meetings that may take on a serious aspect during the year.

Tom Treacey, '35, our new treasurer, assures us that it is going to be just as difficult to get money out of him as it is to get the change out of a stop and go signal.

Past Activities

The Jersey Club has just closed one of its most active seasons and appreciates the excellent direction of its past officers as well as the outstanding cooperation of the club. One of the foremost activities of the past year was the "Day at the Shore," held at West End, New Jersey, on June 18. Chairman Harry Gratton worked diligently to make this a memorable event. The club was anxious to have the Old Timers out to more of the meetings and planned this activity to appeal to every member of the Jersey Club. The 375 people who were present are evidence that the effort was well worthwhile.

The prospective freshmen were given a Welcome Meeting on the evening of September 6 by nearly 100 alumni and students. Each of the 38 freshmen was individually introduced and assured that Notre Dame looks forward to preparing them for his chosen vocation and a future pleasant association with the alumni. Movies of the campus were shown to give the boys some landmarks to seek on their arrival in South Bend.

The Press Relations Committee has been extremely active in New York in its effort to remove some of the salacious magazines and pamphlets from the news-stands, and the Jersey Club's representative, Ray Geiger, has given a great deal of his time in cooperating with this movement. We are quite sure that this effort cannot help but reflect on the Jersey Club.

The "Hard Times Dance" takes the spotlight at the moment, with plans for an opportunity to get one more pleasant evening out of those old clothes we planned to discard last spring. As a matter of fact, Chairman Frank McDermott has been working so hard that he has worn out his good clothes.

On the same evening, the tickets to the Army Game will be distributed at the witching hour, and all the members are working hard to bring the club closer to its goal—a Student Scholarship Fund.

The club was certainly sorry to learn of the death of Toby Kramer's father. We know that you join with us in offering your sympathies.

Did You Know? . . .

That two of our own members, J. D. Sullivan and Tom Treacey joined the elect (our sympathy to their wives).

That George Wenz, Jr., has been teaching his father to walk at night (the floor, we mean).

That Notre Dame Day at the New York World's Fair was a gala occasion, despite the fact that the rain tried to dampen the Notre Dame spirit. We certainly did enjoy seeing Elmer Layden, Art Haley, Bill Dooley and several of the other boys from the campus.

That business has taken Jack Geddes, our jovial friend of a few months to Columbus, Ohio. Good luck, Jack, in your new territory and your forthcoming marriage.

That Bill Dooley of the Alumni Office at Notre Dame paid us a visit the day after N.D. Day at the Fair and asked to be remembered to all he was unable to greet personally.

That Ray Geiger, the very able editor of the club's quarterly "The New Jersey Echo," did a very masterful job in displaying the Notre Dame wares before the Knights of Columbus in Dover, New Jersey.

That Joe Sullivan, '36, literally dropped in from the sky and expects to be located in Newark with United Airlines for an indefinite period.

That we are certainly glad to have Ray Boice, now located in Morristown, with us. Coming from Long Island, we understand that he will now be in Jersey and we are sure he will find a wholehearted welcome from the Jersey Club.

That the Oulette Brothers are now in Jersey City and are planning to be with us at each meeting; this year.

H. P. Rockwell, Jr.

NEW YORK CITY

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

Future (via Secretary Hamilton):

1. Notre Dame-Army game Rally and Reunion at Manhattan Center, next door to Hotel New Yorker on 34th Street, Friday evening, November 3. Early reservations (through Bob Hamilton, 63 Wall Street) will get the choice tables. Dick Donoghue, chairman.

So large was the attendance at last year's super successful Rally (ask anybody who was there!) that the club was forced this year to seek larger space. Manhattan Center will hold 3,000 comfortably and is air-conditioned.

2. The Army-Notre Dame Ball, under the auspices of Our Lady Chapel at West Point, will again be held in the Hotel Astor on Saturday night, November 4, amidst the splendors of formal military dress, top flight music and gorgeous decorations. All Notre Dame men may make reservations through Bob Hamilton,

as above, or through Father George Murdock, Catholic chaplain at West Point.

3. Ed Cunningham and his "radiyemen" are about to put the "History of Notre Dame" on the air over WWRL, New York City, for six weeks.

"To the best of our knowledge," reports Broker Hamilton, this is the first time a narrative history of N. D. has ever been attempted—and the first time an alumni group has written and put on such a program."

Past (also via Sec. Hamilton):

1. Direct quote: "Approximately 500 people jammed the Sports Palace on N. D. Fair Day [on July 27]. Had to be held indoors on account of inclement weather, which didn't dampen ardor of alumni. They listened to Elmer Layden, Senator Dunnigan, Christy Walsh, etc. Bill Dooley and Art Haley were on the platform, too. Joe Byrne and Walter O'Keefe encountered a 'detour'—we saw them later at the dinner in Merrie England—all shillelahs were checked outside and no I.R.A. bombings took place. About 200 were at the dinner."

2. The club Retreat was again to be held at the Bishop Malloy Retreat House in Jamaica, Long Island, on September 15, 16 and 17. Bill Daunt was again the able and enthusiastic chairman and all forecasts said, "Bigger and Better." Forty-seven attended last year and the prospect was that twice that number would attend this year.

3. Dave Van Wallace and his parents were the special guests at the annual "Freshman Send-Off" in the Centre Club on September 5. Doug Bangert, '40, president of the campus club, presided. Father John Lynch, C.S.C., representing the University, was present. Movies of the campus were shown. Van and his family were, because of the war, deprived of the privilege of going to Lourdes, in accordance with cherished plans. The Retreat was dedicated to Van's welfare, however.

4. Joseph Tracey, 17-year-old graduate of Mt. Michael's School, the Bronx, was in July awarded the club's four-year tuition scholarship to Notre Dame. Judges for the scholarship competition were Daniel P. Higgins, president of the CYO and member of the Board of Education; Major Edward Bowes, Judge William A. Walsh of Yonkers, Edward A. Killean, Brooklyn, and George MacDonald.

Dan Halpin, president of the New York City Club, felicitates Joseph H. Tracy, who won the club's 1939 full tuition scholarship to the University. The photo shows Halpin, Tracy and the judges: left to right, Daniel P. Higgins, president of the New York group of the Catholic Youth Organization and member of the city's Board of Education; Halpin; Major Bowes, radio impresario; Judge William A. Walsh of Yonkers; Edward A. Killean, of Brooklyn, and Tracy. George MacDonald, utility magnate and papal marquis, another judge, left before the photograph was taken.

NEW ORLEANS

Charles de la Vergne, '25, 1015 Maritime Bldg., President; Austin Boyle, '31, 621 Bourbon St., Secretary.

Summer cut a wide swath through the bachelor ranks of the New Orleans club, with at least five weddings recorded by the secretary.

Harold "Minnie" Spori married Miss Catherine Vasterling, and his cousin, Edward Spori, was wedded to Miss Marie Favret. F. Joseph "Huey" Drolla married Miss Genevieve Clark of Mobile. Emil Telfel, the sage of '31, exchanged vows with Miss Helen Christiansen of Menominee, Mich., and J. A. Mc Carthy, another '31 member, married Miss Margaret Burke. The vital statistics were enhanced by the birth of a daughter, Paulette, to Mr. and Mrs. Jules de la Vergne in September.

Cyp Spori and his brother, Harold, report they have been rushed with quickening activity in war risk business at their marine insurance office, and P. E. "Pat" Burke, '88, our honorary president, remains active in his insurance agency and club affairs. Drolla, the demon insurance salesman, resumed peddling policies for New York Life after a September honeymoon, and McCarthy returned from his to continue selling men's clothing.

Professor Telfel, he of the scathing "Scholastic" editorials, is going over student copy with a huge blue pencil as professor of English and head of the journalism department at Loyola University of the South. The Notre Dame influence is projected also by Larry Mullins, in his second season as head coach at Loyola, and Dick Pfeifferle. Larry and Dick say the boys are ready to go this fall, and look for a successful campaign. Dick, married several months ago to Miss Anne Steinkemper of Chicago, sister of another Notre Dame football great, superintends line play for "Moon."

President Charles de la Vergne, scheming winter activities for the club at his law office, reports a recent visit from Frank Howland, '25, of the Memphis club.

Franklyn C. Hochreiter, secretary of the '35 class, a recent addition to our ranks, is doing social welfare work here. Fabian Johnston, and Jim and Lionel Favret are active in engineering. Al Vitter remains with the state conservation department, and Edward Schwartz, father of "Marchy," still holds to his record of never missing a club meeting.

Austin Boyle.

PEORIA

John Sloan, Jr., '33, 233 N. Underhill St., President; Robert E. Ward, '34, 1 Yankee Street Road, Chillicothe, Ill., Secretary.

Since our last report from Peoria, an election of officers was held, and the annual Peoria Notre Dame picnic took place.

New officers elected at the last meeting are as follows: John Sloan, president; Dick Delaney, vice-president; Bob Ward, secretary-treasurer.

Bill Mottsett, retiring president, was commended by the club for his work of the past year, during which time two new annual endeavors were begun: the Mothers' Day Communion Mass and breakfast, and the establishment of a scholarship fund. Both projects were successful in their first year and are to be carried on.

Our picnic was held as usual at Dr. C. V. Ward's farm, on June 18. Chairman Al Welzenbach and his aides, Vince Rickey and Joe Langton, provided fun and food for a

group of Notre Dame men and their friends which numbered nearly a hundred.

Dick Delaney left Peoria since the last meeting and the post of political obscurity, from which Sloan rose to the presidency, is now unfilled.

Plans for the year will be forthcoming at the September meeting.

Bob Ward.

RHODE ISLAND & SOUTH. MASS.

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

Boats, trains, autos and even a few planes will carry the 2,000 Rhode Islanders planning to make the Army game trip November 4. Leo R. McAloon and John S. McKiernan are in charge of ticket, excursion and hotel arrangements.

Miss Anna Swift was elected president of the Notre Dame Guild at its last summer meeting, succeeding Miss Mary R. Grimes. Fall and winter plans for the Guild include the Army game trip, a series of lectures, the annual fashion show and bridge and the annual Communion breakfast. Each year the Guild contributes a scholarship to Notre Dame for a student from Rhode Island or South-eastern Massachusetts.

John A. McIntyre, who left early in September for varsity practice, was guest of alumni and friends at a party arranged by John J. McLaughlin at his Cumberland Hill country place.

Charlie Grimes.

SPRINGFIELD, ILLINOIS

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

June 21, 1939.

Harold Stone returned to St. John's Hospital for further treatment. A few weeks ago he had an appendectomy.

A dinner was held for the members of the club Thursday evening, June 15, at the Wagon Wheel, New Salem State Park. Walt Bernard and John Carroll were in charge of the arrangements. Joe Hennebray attended. Joe has recently come to Springfield as an employee of the Chicago Motor Club.

Richard T. Neeson was recently appointed organist at the Immaculate Conception Cathedral, Springfield.

Harry F. Kelly, secretary of state in Michigan, gave a splendid address at the Ottawa High School graduation exercises. Harry is a graduate of the high school, and after the program the School Board gave a reception in his honor. He received a sincere and hearty welcome from the Ottawa residents.

William M. White.

September 11, 1939.

The following are names of some of the new men (N.D.) who have come to Springfield: Joseph Aimone Pedrucci, Joe Poore, (works for the State Highway), Joe Hennebray, (works for the Chicago Motor Club), Richard Neeson, John Brennan (works in a tire shop), James Cahill, Mike Besso (Springfield City Hall), Thomas Gordon Lawler.

The Notre Dame Club of Springfield is well along with its plans for a barbecue to be held on Thursday, September 21, at Lake Springfield. Members and their wives and sweethearts are invited. This event is looked forward to with much anticipation.

Walter Bernard and myself both work under Joe Golobowski (another Notre Dame man) in the Division of Parks. Walt has a

very fine job, handling all the mechanical, heating and electrical work for the Design Office of the division. Joe is head of the Design Office.

William F. Bernbrock.

ST. LOUIS

Gene E. Strong, ex. '34, 7527 Westmoreland St., Clayton, Mo., President; Albert J. Ravarino, '35, 4651 Shaw St., Secretary.

According to advance notices, the club was to have an active and interesting summer. A golf party and dinner, along with tennis, swimming and dancing as side attractions, was scheduled for June 28. Notre Dame Night at the Municipal Opera was arranged for July 12, and the annual picnic at John Corley's farm, for July 16. Notre Dame Night on the Mississippi, on the S.S. President, was advertised for August 18.

The golf fiesta was to be in charge of Dr. Bert Coughlin, Vince Fehlig, Joe Switzer, Bill O'Connor, Fran Kennedy, Larry Cotter and Bob Hellrung. Al Ravarino and Dick Snooks seem to have been the men behind the boat ride.

Vice-president Gene Strong is the acting president of the club now that President Bill Leahy has been promoted by the Pet Milk Company and sent to its Chicago office. Gene says that the club is planning excursions to both the Northwestern and the Southern Cal games.

ST. JOSEPH VALLEY (Indiana)

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

Plans for our pre-game football smokers are almost complete, according to an announcement made recently by Frank Miles, president. All smokers will be held in the Rotary Room of the Oliver Hotel. There will be a smoker on Friday night preceding each home football game.

Smoker programs have attracted some of the best talent in the country. Nationally known newspaper writers and football coaches, in South Bend to attend the game the following day, appear and give their views. As many as a dozen famous newspaper writers and football authorities often appear on a single program.

James Boland and Leo Hoffman will act as co-chairmen for the Purdue Smoker on Friday evening, September 29; Lou Hickey and Ed Kreimer will have charge of the Georgia Tech Smoker on October 6; Joe Nyikos and Robert Holmes are co-chairmen of the Southern Methodist Smoker Friday evening, October 13. Co-chairmen for the Northwestern Smoker, Friday, November 17, and the Southern California Smoker, Friday, November 24, will be announced later.

Members of the Notre Dame Club of St. Joseph Valley who hold a paid-up dues card will be admitted free to the Purdue Smoker.

All alumni and visitors are cordially invited to attend any or all smokers. Remember, they'll be held in the Rotary Room of the Oliver Hotel.

Clarence Harding.

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 has great prospects of being one of the most active of the Notre Dame local clubs. That President Regis McNamara, '32, has determined to accomplish great things this year was shown by the well-planned summer out-

ing which was held at State Park in June. Softball featured the activities and a cold ham dinner was served in the afternoon. Don Kennedy, '23, is still wondering what happened to the ham.

Dr. Ted Gabreski, '34, was in Binghamton this summer to visit Jim Hogan and Bill Yeager. Many men of the class of '34 will be glad to hear that Ted has begun practice in his home town. His office is in Room 304, Oil City National Bank Building, Oil City, Pennsylvania. Ted is going to give us a big surprise about next June, but more about that later.

John Donnelly, '34, was among the Catholic men of this vicinity who made the Catholic Laymen's Retreat which was held at Oquaga Lake.

Bob Sullivan, a senior at Notre Dame, toured Europe this summer with his mother and father. The trip was arranged primarily to visit Leo Sullivan, a brother of Bob, who is in the Holy Cross Order and is stationed at the motherhouse in France.

Jim Hogan, '34, has been made outside sentinel in the Binghamton Council of the Fourth Degree Knights of Columbus.

Pat Quirk, '32, of Cortland, married Miss Margaret Toomey of Binghamton early this summer. The newlyweds are living in Cortland where Pat is employed by the Brockway Motor Corporation.

Regis McNamara is going to take the final step in the near future.

Joe Kane, '28, a teacher of the Social Studies in the Binghamton School System, has just returned from a tour of Europe.

Jim Hogan.

TWIN CITIES (Minnesota)

Joseph R. Schroeder, '31, 604 Builders Exchange Bldg., Minneapolis, President; Gerald E. McKay, '30, 3450 Dupont Ave., S., Minneapolis, Secretary.

The Twin City Club held its fifth annual Golf Tournament on July 25. We had a swell turn-out, the largest since the affair was started, some 60 attending. Walter Hagen, Jr., graciously consented to go out for the day and he participated in a foursome which turned in a mighty fine score. We saw a lot of old faces heretofore unseen at the tournament. Frank Butorac, '28, Danny Coughlin, '22, Jack Keefe, '31, George Kehoe, '36, and several others. Activities went up with a banquet and short talks around the table.

Present plans call for an early meeting to formulate plans for a ticket activity on a trip to one of the games this fall.

The Notre Dame Auxiliary, composed of wives of alumni, had its first picnic, September 13.

The club is happy to have none other than Tommy Yarr, '30, a member of the local alumni. Tom expects to be located here for some time.

Jerry McKay.

WESTERN PENNSYLVANIA

John J. Ryan, '26, 6345 Morrowsfield Ave., Pittsburgh, President; J. Vincent Burke, Jr., 6938 Edgerton Ave., Pittsburgh, Secretary.

Well, here we are back into fall again, raring to go. It has been so long since I have written about our activities here that I scarcely know where to begin.

Surprisingly, the club has been more active this summer than for many summers. The noon luncheons have been very well attended, even better than they were in some of the football seasons. John Patterson and Ed Huff, who are at present undergraduates, have been

to two or three luncheons, and, of course, the old guard, consisting of Jack Sheedy, Red Riordan, K. Bardzil, Dr. Leo O'Donnell, John McMahon, Hugh Gallagher, George Schill, John Ryan. From time to time others would appear to add to the crowd. Bob Smith, formerly from New York, is now working in Pittsburgh, and has been a regular attendant at the club's functions.

Both Fritz Wilson and Eugene Coyne were married during the past summer, and signs of domestication are beginning to appear on both of them. Friends of Smoky Coyne will be amazed at the quiet, retiring attitude he has assumed.

On September 6 the club had a golf outing and dinner at the Wildwood Country Club in honor of those boys who are going out to Notre Dame as freshmen this year. The affair was very well attended, there being about 50 fellows there, among whom was Bill Dooley from the Alumni office. Movies were shown of the various football games. The golfers apparently all had pretty good scores as they seemed quite happy coming in from the links. Smoky Coyne, who lives near the club, rode over on horseback to greet the members. Paul Hartman, who is recovering from a leg injury, was present, as were Eddie O'Brien, Turk Meinert, Al Diebold, Bud Boyle, John Breslin, Jack Barr and all of the once mentioned above. The O'Toole family was well represented, with Dr. Dick and Bob. Tony Pugliese, from New York City, who was in town visiting his in-laws, was also present, renewing old acquaintances. Bill Dooley spoke and informed the club of the fact that John McMahon had been appointed head of the alumni placement here in Pittsburgh. We are all pulling together and wishing John a lot of success in his efforts.

Plans are being made for the Carnegie Tech game here in Pittsburgh, and all the boys are hoping that the University will send the band along with the team. The game is rapidly approaching a sell-out, but the Alumni Club has been fortunate in securing tickets for the members. These tickets may be had by applying to Fritz Wilson, 517 Smithfield Street, Pittsburgh.

Vince Burke.

WESTERN WASHINGTON

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

The latter part of May, we held a Golf Tournament at the Ranier Golf and Country Club in Seattle. Some 14 or 15 fellows participated in the play, with Dick Meade of Seattle taking all honors. Following the match, we had dinner with an increase of five or six. James Phelan was able to secure some Notre Dame football pictures of last season's games from Elmer along with a couple other teams in your parts. They were sure interesting and as close to N.D. games as we usually get around here is the news reels.

The club took a rest until the 13th of August when the national convention of the Knights of Columbus opened in Seattle. Great attempts at a general get-together were made, but we finally had to resort to an impromptu luncheon for a few of the N.D. alumni who were delegates.

So we enter the fall starting with a clean slate, nothing to carry over, with lots to begin for our small club. Sorry I am unable to send you more but with this little bit we can at least crack the ice. By the way, Dick Meade got himself hitched up this summer, and Bud Schibel, ex. '36, finished at the University of Washington.

Maurice Schafer.

LOCAL CLUB HANDBOOK

Work on the preparation set of procedure for Local Alumni Clubs advanced during the summer. However, the development of ideas derived from the Club Questionnaires was so challenging that hasty action was deemed inadvisable. Consequently, the meeting of a committee of Local Club officers and District Governors to consider the data has been postponed until the return in October of President Daniel E. Hilgartner, '17, who is enjoying a fall vacation. The Alumni Office was frankly and pleasantly surprised with the record of progress of the clubs answering the questionnaire, and the results are not only important but will undoubtedly result in a major advance in this vital phase of alumni activity.

WARNING!

From May, 1939, the first payment of dues for 1939-40, through September 15, 438 more alumni had paid dues in the Association than during the corresponding period of 1938-39. That, unfortunately, is a 25 per cent increase over last year.

It is undoubtedly attributable to the more lenient system adopted this year, which permits any payment from \$1 upward, to constitute dues paid. The system has achieved, as we hoped it would, more immediate contact with a larger number of alumni.

But the total amount of money received from the 1,963 alumni who have paid dues to September 15 is \$150 LESS than the total amount received from the 1,525 alumni from whom we had heard by September 15 last year.

Every bill for dues sent to unpaid members costs the Association approximately \$300 in printing, postage, time, etc.

Even with the increase, the total number of alumni classified as dues paid on September 15, (three and one-half months after the fiscal year opened June 1), is still only one-fourth of the lay alumni who should pay dues.

Consequently, if we must open the ALUMNUS year with this sad note, let this stick of type save us \$300 in the cost of a bill. Look up one of those three self-addressed, postage paid envelopes we have sent you, enclose \$1 or more, as much as you can afford, and send it now. The rest of this interesting magazine will positively not alter its expression while you take time out.

If a 25 per cent in number paying yields a decreased per cent in amount received, you can see the necessity for more people paying more money, or we'll wind up the year boasting only an increase in the number of people digging our editorial grave.

THE ALUMNI

Engagements

Announcement has been made of the following engagements:

Miss Elaine C. Kaster and John A. Kiener, '32, of Rocky River, Ohio.

Miss Agnes Graeff and Walter E. Bernard, '36, of Springfield, Illinois.

Miss Georgia Margaret Morrison and Mark P. Kerin, '37, of Los Angeles.

Miss Kathryn Jean Sullivan and Charles B. Jordan, '37, of Oak Park, Illinois.

Marriages

Miss Mildred See and Ralph W. Bergman, '20, were married, June 17, in St. Louis, Missouri.

Miss Marie Edna Ryan and Charles M. Dougherty, '26, were married, June 24, in Philadelphia. Rev. Harry Ryan, '27, brother of the bride, performed the ceremony.

Miss Elizabeth Forrester and Austin Hall, '26, were married, June 3, in Memphis, Tennessee.

The marriage of Miss Veronica Scannell and John B. Leahy, ex. '26, took place, June 24, in the Log Chapel, Notre Dame. James E. Leahy, '30, was best man.

Miss Elizabeth Eileen Kerwin and Thomas A. McKiernan, '27, were married, September 16, in New York City.

Miss Mabel Colombe and William E. Riley, '27, were married, June 23, in Rouses Point, New York.

The marriage of Miss Anne Rouse and Reynolds C. Seitz, '29, took place, August 29, in Omaha, Nebraska.

Miss Mary Ann Frash and Francis Jones, '29, were married, August 26, in Our Lady Chapel, Notre Dame.

Miss Marjorie L. Breitenstein and Dr. Robert L. Braunsdorf, ex. '30, were married, September 9, at Notre Dame.

Miss Mary Scullin and Cornelius J. Carey, Jr., '30, were married, August 19, in Malone, New York.

The marriage of Miss Helen Evelyn Culver and Francis F. Sweeney, '30, took place, August 24, in Port Jervis, New York.

Miss Mary Jane Holton and Nicholas J. Bohling, Jr., '31, were married, June 24, in Orland Park, Illinois.

Miss Ann Louise Callender and James G. Murphy, '31, were married, August 24, in Middletown, Connecticut.

Miss Dorothea Davis and Donald Coleman, '31, were married, July 30, in South Bend.

The marriage of Miss Thelma Klepper and James A. Bosca, '32, took place, August 26, in Lawrenceburg, Indiana.

Miss Margaret A. Smith and Dr. Myron E. Crawford, '32, were married, July 8, in Cleveland.

Miss Marie Dorothy Williams and John A. Jordan, '32, were married, July 8, in New York City.

The marriage of Miss Barbara O. Reinhard and Francis M. Marley, '32, took place, August 30, in Delaware, Ohio. Rev. William C. O'Brien, '06, was the celebrant of the Mass. Among the attendants were Harold V. Marley, '37, and Gerald Sheibly, '28.

Miss Laurette Helene Love and Vincent M. Whelan, '32, were married, August 2, in Monmouth Beach, New Jersey.

The marriage of Miss Kathryn Agnes Nelson and Andrew T. Sheibler, '32, took place, September 16, in Brooklyn, New York.

Miss Teresa Larkin and Frederick B. Snite, '33, were married, August 10, in River Forest, Illinois.

The marriage of Miss Theresa Chisholm and Eugene Blish, '34, took place, June 21, in the Log Chapel, Notre Dame.

Miss Florence Clark and John P. Gorman, '34, were married, June 24, in River Forest, Illinois.

Miss Martha Virginia Maus and Jack H. Landers, '34, were married, August 12, in Springfield, Missouri.

Miss Alice Weber and John N. Leonard, '34, were married, August 17, at Notre Dame.

Miss Jeanne G. Rybacki and Francis J. McGahren, '34, were married, September 9, in Brooklyn, New York.

Miss Mary Elizabeth Barge and William H. Schroder, Jr., '35, were married, September 19, in Atlanta, Georgia.

Miss Madge Marie Cunningham and William F. Bernbrock, '35, were married, June 9, at Notre Dame.

The marriage of Miss Elizabeth Bunnell and Harold L. Goebel, '35, took place, July 9, in South Bend.

Miss Gertrude McDougall and Paul E. Carrico, '36, were married, August 10, in Salt Lake City.

Miss Jane Fimiani and Edward F. Kumrow, '36, were married, August 4, in Buffalo, New York.

Miss Dorothy Helen Greenan and Francis X. Deery, '36, were married, May 6, in Indianapolis.

Mr. and Mrs. Roger H. Felton announce the marriage of their daughter, Jean Van Buren, to Dale G. Pillers, '36, on August 5, in Philadelphia.

Miss Katherine King and Edward R. Neaher, '37, were married on July 29.

Miss Mary Loretta Welch and Thomas Gorman, '37, were married, July 20, at Lexington, Kentucky.

Miss Lucille Eulitz and Louis Hickey, '37, were married, August 12, in South Bend.

Miss Peggy Cohen and Joseph Shapero, '37, were married, August 22, in South Bend.

The marriage of Miss Barbara B. Troy and Joseph B. Zwiers, '37, took place, June 24, in the Log Chapel, Notre Dame.

Miss Mary Louise Lytle and John A. Hart, '38, were married, July 29, at Notre Dame.

Miss Eileen V. Morfoot and John F. Helmer, '38, were married, August 23, in South Bend.

The marriage of Miss Helen O'Bryan and William V. O'Brien, '38, took place, June 17, in Little Rock, Arkansas. Among the attendants were John Murrin, IV, '38, Arthur Davidson, '38, and Paul Fenlon, '19.

Miss Arda Mae Taylor and Roy J. Klecka, ex. '38, were married, July 8, in South Bend.

Miss Anne Burke and Walter J. Duncan, '38, were married, September 23, in Our Lady Chapel, Notre Dame.

Miss Ruth E. Snodgrass and Joseph Di Matteo, '38, were married, July 6, in Pittsburgh.

The marriage of Miss Evelyn Anuskiewicz and Gregory P. Cushing, '39, took place, September 14.

The marriage of Miss Emilie St. Teresa and Edward J. Longhi, '39, took place, August 7, in New Haven, Connecticut.

Miss Jeanne Burgoyne and Joseph M. Trudeau, '39, were married, September 25, at Notre Dame.

Miss Jane Walsh and Charles R. Risdon, Jr., ex. '40, were married, June 10, in Chicago.

Births

Mr. and Mrs. Joseph McGlynn, '12, announce the birth of a daughter, on August 13, in East St. Louis, Illinois.

Mr. and Mrs. Timothy P. Galvin, '16, announce the birth of a son, Patrick Joseph, on July 2, in Hammond, Indiana.

Mr. and Mrs. Thomas H. Beacom, Jr., '20, announce the birth of a son, Thomas H., III, on May 6, in Wilmette, Illinois.

A son, Martin Thomas, was born to Mr. and Mrs. James Ronan, '26, on July 27, in Chicago.

Mr. and Mrs. George O'Day, '26, announce the birth of a son, in August, in Cleveland.

A daughter was born to Mr. and Mrs. Roger Nolan, '26, on May 15, in Davenport, Iowa.

A daughter, Ann, was born to Mr. and Mrs. Harry W. O'Boyle, '27, on August 4, in St. Louis.

Mr. and Mrs. J. J. Langton, '28, announce the birth of a daughter, Mary Therese, on August 7, in Peoria, Illinois.

Mr. and Mrs. Eugene Farrell, '28, an-

nounce the birth of a son, Peter Michael, on July 14, in Jamaica, New York.

A son, Michael Beirne, was born to Mr. and Mrs. John F. McMahon, '28, on June 30, in Pittsburgh.

Mr. and Mrs. Robert A. Dick, '29, announce the birth of a daughter, on September 4, in Denver, Colorado.

A son, Hugh J., III, was born to Mr. and Mrs. Hugh J. McManigal, Jr., ex. '29, on September 8, in Newport News, Virginia.

A daughter, Ann Dorothy, was born to Mr. and Mrs. James O'Toole, '29, on June 25, in San Diego, California.

Mr. and Mrs. Bernard W. Conroy, '30, announce the birth of a son, Donald Bernard, on August 1, in New Kensington, Pennsylvania.

A son, James, was born to Mr. and Mrs. John J. Cassidy, '30, on June 10, in Washington, D. C.

Mr. and Mrs. Leo R. McAloon, ex. '30, announce the birth of a son, on June 25, in Pawtucket, Rhode Island.

Mr. and Mrs. Edward J. Nebel, ex. '31, announce the birth of twins, William McCaffrey and John Paul, on July 31, in Pittsburgh.

Mr. and Mrs. James W. Murray, '31, announce the birth of a son, James W., Jr., on June 14, in Batavia, New York.

A daughter was born to Mr. and Mrs. Frank E. Iuen, '32, in July, in Kansas City, Missouri.

Mr. and Mrs. James Higgins, '32, announce the birth of a son, last March, in Kansas City, Missouri.

A son, Edward Cary, was born to Mr. and Mrs. Theodore S. Halpin, '32, on July 26, in Indianapolis.

A son, Colman Denis, was born to Mr. and Mrs. Colman O'Shaughnessy, '32, on June 26, in White Plains, New York.

Mr. and Mrs. Donald T. Ryan, '32, announce the birth of a daughter, Laurinda Grace, on April 23, in Brooklyn, New York.

A son was born to Mr. and Mrs. Leo J. Brugger, '34, in Erie, Pennsylvania.

Mr. and Mrs. William F. O'Brien, '34, announce the birth of a son, William F., Jr., on August 9, in Bridgeport, Connecticut.

Mr. and Mrs. Charles F. Quinn, Jr., '34, announce the birth of a son, Charles Francis, III, on September 13, in Mineola, Long Island.

A son, Jere Joseph, was born to Mr. and Mrs. Frank D. Van Allen, '34, on August 12, in Little Falls, New York.

Deaths

Rev. Patrick T. O'Reilly, C.S.C., who early in the century taught Spanish at Notre Dame, died in Dublin, Ireland, his native city, on July 7. Because of the illness from which he suffered most of his life, Father O'Reilly was forced to relinquish his teaching at Notre Dame and seek a change of climate. For many years he was chaplain at Seton Infirmary, Austin, Texas. After long absence from it, he visited his native Ireland this summer.

Father O'Reilly was born March 28, 1871. His primary and secondary education he received in Dublin. He studied philosophy at the Irish College, Valladolid, Spain, and theology at Holy Cross College, Brookland, D. C.

He entered the Congregation of Holy Cross at Notre Dame on August 15, 1901, and was ordained on September 19, 1902.

Rev. George O'Connor, C.S.C., once assistant superior of Holy Cross Seminary, Notre Dame, later teacher and prefect at St. Edward's University, Austin, Texas, died on August 30, in St. Joseph Hospital, South Bend, after a year's illness.

After his work at St. Edward's, Father O'Connor served as a special missionary in Utah and Nevada. In 1928, he established St. Augustine's parish for the colored people of South Bend and remained as pastor of it until failing health caused his retirement a year before his death. His efforts in that field, especially during the difficult days of the Depression, won him the deep devotion of his parishioners.

Brother Walter, C.S.C., '15, (John Remlinger), a veteran of 17 years of missionary service in Bengal, India, died in the Community Infirmary at Notre Dame on August 15. He had been ill since returning to the campus in the summer of 1938 as a delegate to the general chapter of the Congregation of Holy Cross and his illness had prevented his return to the mission field.

Brother Walter entered the brotherhood on December 8, 1909, and was professed on January 6, 1915. Much of his work in India was devoted to organizing and directing St. Gregory's school in Dacca, Bengal.

Judge Michael O. Burns, LL.B. '86, Hamilton, Ohio, secretary of his class, president of the Notre Dame club of Hamilton and constant friend of the University and the Community in the 53 years since his graduation, died in Hamilton on July 15. He had suffered a cerebral hemorrhage in the previous September from which he never entirely recovered.

Rev. Bernard J. III, C.S.C., was the official representative of the University at the funeral of Mr. Burns on July 18. Attorney B. Vincent Pater, '22, of Hamilton, was one of the honorary pallbearers. Frank E. Hering, '98, of South Bend, a lay trustee of the University and editor of the "Eagles Magazine," was also present at the funeral. Mr. Burns had for years been a leader in the affairs of the Fraternal Order of Eagles and was elected national president of the organization in 1926. He was particularly active and influential in the program of old age pensions which the Eagles sponsored successfully.

Grateful friends and fellow citizens rewarded Mr. Burns' zeal and ability with many public offices and fraternal honors. He was city solicitor in Hamilton, prosecuting attorney of Butler County, Ohio, and, from 1936 until his death, common pleas judge of Butler County. He was one of the organizers and first grand knight of the Knights of Columbus in Hamilton and later a district deputy of the order. He was also an exalted ruler of the Hamilton Elks and a district deputy in that order and he served as president of the Butler County Bar Association.

Surviving Mr. Burns are his wife, three sisters and three grandchildren.

ALUMNUS readers have long since read elsewhere of the death, on July 28, of the world-famed Dr. William J. Mayo, Rochester, Minnesota, who delivered the Commencement address in 1936 and received at the same time the honorary LL.D. degree. His equally famous brother, Dr. Charles Mayo, who also

received an LL.D. in 1936, died just two months before—on May 27.

Peter J. Horne, Valparaiso, Indiana, a student in 1877-79, died in late July in Clearwater, Florida, according to information sent by his son to Father Joseph E. Hart, C.S.C., of the Mission Band. The elder Mr. Horne, an attendant at the Notre Dame Lay Retreats, was buried in Valparaiso after Mass in St. Paul's Church there.

Julius Andrew Arce, C.E. '99, of Buenos Aires, Argentina, died on August 27. His son, George Arce, ex. '33, is with the Burroughs Adding Machine Company in Detroit.

Llewellyn D. James, LL.B. '17, died in St. Louis on June 7. Brief word of his death was sent to the Alumni Office by his secretary, who said that he had been ill for several months.

Father Frank Gartland, C.S.C., prefect of religion, received a telegram with notification of the death, on September 15, of James P. Doyle, ex. '31, of Auburn, New York.

The Alumni Office received word in September of the death within the summer of Sister M. Francis Regis, B.V.M., of Dubuque, Iowa, who received her M.A. at Notre Dame in 1929.

The ALUMNUS extends sincere sympathy to William A. Correll, '94, on the death of his father; William C. Keeler, '98, upon the death of his wife; William A. Daunt, '08, upon the death of his father; William J. Shea, '15, upon the death of his father; Austin A. McNichols, '17, upon the death of his brother; George O'Day, '26, upon the death of his father; William Reid, '26, upon the death of his father; Gilbert W. Schaefer, '26, upon the death of his mother; Brother Donald, C.S.C., '31, upon the death of his sister; Francis J., '32, Arnold, '35, and Reginald Morrison, '32, upon the death of their brother; E. Merlin, '23, and Francis D. Rolwing, '26, upon the death of their father.

Class Groups Are Changed

Aim is New Life
And Interest.

The number of alumni before 1910 has grown proportionately smaller as the large classes of recent years have been added annually to the ranks of the Association.

Space in the ALUMNUS has become an important item from an editorial standpoint.

Contact with the alumni of earlier years, even by the secretaries of the classes of those years, has become increasingly difficult. The office of class secretary has become professedly burdensome, without exception, to the men who held the position.

None of the above considerations would, however, have dictated a change of policy, if the general results were still constructive. But it has been a growing conviction of the Alumni Office in the last several years that this

dearth of news among the older alumni, emphasized by the absence, issue after issue, of any news from so many of the classes, has been a source of actual depression to many of the members of those classes. It has contributed to the feeling that most of the older alumni are inactive, or dead, or lost in the imposing bulk of the new Notre Dame.

There is considerable refutation of that feeling, actually, but we feel that it is hard to achieve in the face of the awkward mechanics of the almost year-by-year recording of those earlier years. To eliminate this stumbling block, and inject, we believe and hope, a new life into the older alumni, the ALUMNUS is re-organizing the classes before 1910 into groups representing a broader period. The new division, for experimental purposes, will be 1890, and before, 1890 to 1899, 1900 to 1904, and 1905 to 1909. Under this division, it will be possible, and increasingly so we hope, to have something in each issue under each of these headings, so that the misleading and sinister spaces of the former class headings will not strike false terrors into some of the young and valiant hearts that still live in these groups.

Before 1890 P. E. Burke, '88, 301 Camp, New Orleans, Louisiana.

(The ALUMNUS is asking Mr. P. E. Burke, 301 Camp St., New Orleans, to continue to act as secretary of this period. Mr. Burke lives in a popular center often visited by alumni. He himself travels frequently, corresponds beautifully, and is active fraternally, which adds up to an excellent secretary.)

Judge Thomas F. Gallagher, '76, Fitchburg, Massachusetts, sent welcome word of the first solemn Mass of Father Bernard I. Mullahy, C.S.C., ex. '34, also of Fitchburg, in St. Bernard's Church on August 6. Judge Gallagher had followed the career of the youthful priest ever since he entered Fitchburg High School from which he was graduated in 1928. Immediately thereafter he entered Holy Cross Seminary, Notre Dame. After two years in Moreau he went to Rome in 1932 for intensive philosophical and theological study and was ordained there on December 17, 1938. Father Mullahy is now a member of the faculty at Notre Dame.

Father Mullahy was assisted in his first solemn Mass by Father Frank Gartland, C.S.C., prefect of religion, and Father Edmund Murray, C.S.C. Father Thomas Duffy, C.S.C., superior of the eastern Mission Band, preached the sermon.

1890-1899 Rev. J. A. MacNamara, '97, Saint Joseph's Sanitarium, Mount Clemens, Michigan.

(The ALUMNUS is re-placing the burden of this group on the deceptively frail shoulders of the Rev. John MacNamara. Father Mac has New England, Atlantic Seaboard, and Great Lakes bases, from which he operates annually. He, too, is a welcome correspondent, and his many contacts during the football season leave him with a store of knowledge that his Notre Dame predecessors, the Pinkertons, might envy.)

1900-1904 Robt. E. Proctor, '04, Monger Building, Elkhart, Indiana.

(Happily qualified to extend his responsibilities over this period, from a viewpoint of the ALUMNUS, is Robert Proctor. Bob is centrally located, a frequent visitor at Notre Dame, widely acquainted, and with national affiliations.)

Byrne Daly, veteran Lay Retreat attendant,

headed another large delegation from Jackson, Michigan, to this summer's Retreat on the campus.

There was word this summer from Henry Zolper, '04, Rapid City, South Dakota, who directs WPA operations in the 15 counties of west South Dakota.

1905-1909 Rev. Thos. E. Burke, C.S.C., '07, Notre Dame, Indiana.

(For the time being, until we get something on him, the ALUMNUS is going to ask Rev. Thomas E. Burke, C.S.C., to add to his charges the other classes of this era. Father Burke is within hailing distance of the Office, and his C.S.C. contemporaries of the period are frequently sources of contact with the classmates out in the world.)

Bill Daunt, '08, who directed again the successful Retreat of the New York Club, was a welcome visitor on the campus in the late summer. Bill is the Daunt of the Daunt Corporation, 110 East 42nd Street, the largest independent engineering, sales and manufacturing organization in whiteway. lighting poles and luminaries.

On his way to the New York Fair, Otto Hannon, '09, Port Arthur, Texas, stopped off on July 19 for a flying few minutes on the campus and in the Alumni Office.

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

Leo McElroy, East Norwalk, Connecticut, is one of the fast increasing number of alumni who has a son on the campus. One McElroy came this September and another will arrive next September. Concerning the boys, Leo writes: "You might send this news to Mike Moriarty to use in the report of 1910 activities. Insofar as I know, I am the first man in my class to have a son entered at N.D. If not, who beats me?"

Editor says: Sam Dolan. Sam Dolan, Jr., Corvallis, Oregon., is a junior this year in the College of Commerce.

1911 Fred. Steers, 1666 First National Bank Building, Chicago, Illinois.

1912 B. J. Kaiser, 324 Fourth St., Pittsburgh, Pennsylvania.

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

Miss Gertrude Kirk, one of the six daughters of Harry Kirk, 1404 Otis St., Washington, D. C., was elected president of the National Federation of Catholic College Students at

Left to right, Alberto Araujo, Antonio and Manuel Lequerica. See 1913 news.

the first national convention of that group in New York in September. Added Holy Cross interest derives from the fact that Miss Kirk is a student at Dunbarton College, conducted in Washington by the Holy Cross Sisters, and that the Federation voted to support the Youth Bureau of the N.C.W.C. and this vote was acknowledged by the Rev. E. Vincent Mooney, C.S.C., '16, Director of the Bureau, which is the coordinating Catholic Youth organization under the direction of the Hierarchy.

The Lequerica brothers, Antonio and Manuel, joined Senor Araujo and their younger brother, Roberto Lequerica, in entertaining members of the Social Service Commission to Venezuela when the party of 16 stopped off for a day in Cartagena, Colombia, on the return voyage.

Although it is 25 years since the elder Lequericas have visited the campus, their loyalty to Notre Dame was amply evidenced in the lavish hospitality they showered on members of the Commission, three of whom were from the University: Rev. William F. Cunningham, C.S.C., James E. McCarthy, dean of Commerce, and Tom Barry, director of publicity. Father O'Hara, chairman of the Commission, did not visit Cartagena as it was necessary for him to proceed direct to New York from Venezuela.

Although Senor Araujo is not an alumnus of Notre Dame, he can be termed a Notre Dame man, as his son, Ramon, arrived on the campus June 1 and is enrolled as a freshman in the College of Commerce.

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

1915 James E. Sanford, 1524 Farwell Ave., Chicago, Illinois.

From Jim Sanford, a recent visitor on the campus:

"Bill Kelleher is well represented in the class of 1940 with two sons, William and John. A younger brother, Bob will enter in about five years. The family home is at 1303 Second Street, Lorain, Ohio.

"Two years ago Ray Kelly gave the winning candidate for National Commander of the American Legion a close race. As this is written, Chicago is grooming itself to be host to the 21st national convention and again Ray in candidate. This time those who should know are of the opinion that he will win. Whatever the outcome, the class is proud to have one of its members attain such recognition.

"The class lost one of its devoted members in the death of Brother Walter, C.S.C., who was buried from Sacred Heart Church. Most of Brother Walter's labors since his graduation were in the Indian Mission at Dacca, Bengal, and in spite of the thousands of miles that separated him from his classmates he maintained close contact through correspondence. The sympathy of the class is extended to his family. R. I. P.

"Ray Eichenlaub, Joe Pliska, Bill Kelleher and other members of the class took a prominent part in the dedication of the Rockne Field House at Commencement. Many of these men were not only associated with Rockne at Notre Dame but worked with him summers at Cedar Point resort on Lake Erie.

"The secretary was unable to be present at the ceremonies but listened on the radio to Gus Dorais' eloquent and touching tribute. Rev. William F. Murphy of Sandusky, Ohio, who performed the wedding ceremony which

united Mr. and Mrs. Rockne, was present to greet many of his old friends. He served as summer chaplain to several generations of Notre Dame men who worked at Cedar Point, a few miles away from his parish.

"Get ready to make our Silver Anniversary Reunion next June the best ever. More about it later."

George Shuster is the new dean and acting president of Hunter College in New York City. Widely noted as a writer, especially, in recent years, on Germany, George was for some years managing editor of "The Commonwealth." He will be acting president of Hunter until the return of Dr. Eugene A. Colligan, president, who was given a one-year leave of absence effective October 1.

1916 Timothy P. Galvin, First Trust Building, Hammond, Indiana.

The Managing Ed had a long and pleasant session in Rochester this summer with Joe "Stubby" Flynn, who, besides being one of the leading architects of the town, is at present grand knight of the Rochester K. of C. Jack Dorschel, '31, club president, Bill Merri-man, '25, Vic Yawman, '26, and Jack Norton, '36, joined in on the highly profitable discussions about placement in the Rochester area.

John Ward, one of Prof. Cooney's stars in the immediate pre-War days, was one of the many who attended the September 6 golf party of the Western Pennsylvania club in Pittsburgh. John is on the editorial staff of the Pittsburgh "Sun-Telegraph" (with Joe Breig, ex. '28) and, in addition to fathering a large household of his own—seven children, if the editorial memory serves accurately—he is one of the prime workers for Catholic youth in the Pittsburgh district.

1917 Edward J. McOsker, 104 So. Union St., Elgin, Illinois.

1918 John A. Lemmer, 1110 Eighth Ave., Escanaba, Michigan.

Lawrence Ott and his wife, of Los Angeles, opened their eyes wide to take in all of the newer Notre Dame when they visited the campus this summer for the first time in 22 years.

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

1920 Leo B. Ward, 1012 Black Bldg., Los Angeles, California.

John Balfé, besides doing magnificent work, as always, for the Notre Dame Club of New York City—he is enjoying remarkable success, for instance, as chairman of the club's committee on placement—was in July elected chairman of the board and president of the Centre Association for Catholics. The Centre Club at 120 Central Park South, maintained by the Association, is a Catholic headquarters in New York City and the scene of many Notre Dame functions.

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

1922 Gerald Ashe, Missouri Athletic Ass., 405 Washington Ave., St. Louis, Mo.

John Bergan, '31, South Bend, sends word that George Kerver is the new superintendent of claims of the New Amsterdam Casualty Company for the state of Ohio, with offices in Terminal Tower, Cleveland.

And, speaking of Cleveland—Pete Champion, with his son, Dave, stopped off on the campus one day in the summer on the return trip from Chicago. Both of them were enthusiastic in planning for the Navy game in Cleveland on October 21.

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

Ed Kelly, of Chicago, with Harold Cooke, '24, is again active in promoting "specials" to Notre Dame games. This fall they will have excursions to the Purdue, Northwestern, and Southern Cal games on the campus and to the Navy game in Cleveland. Offices are in Ford's Travel Service, 135 South La Salle Street, of which Ed is manager.

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

Chief Scout John Bergan, '31, reporting again: "Lew Fricke, in charge of compensation claims for the Travelers' South Bend branch, renewed many old acquaintances in New England and Montreal during the past summer."

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

From John Hurley, on August 14:

"It's an ill wind"—George Chao's plight and the grand appeal that Jim Armstrong made will do more to unite and bring the class back to our fifteenth reunion than a 100 class secretaries could. Some of the boys whose addresses may have been wrong may want to swell the fund's second installment which I will forward to George in Shanghai through the National City Bank of New York and not the Post Office department.

"So far we have heard from 38 fellows and have collected \$57.09. It doesn't take a Brother Cyp accountant to figure out that some of the boys took Jim's advice. 'If you can send more, you are building up a credit where it will do you lots of good.' There were four five-dollar contributions, some three dollars and two dollars.

"Most of the boys had an additional word for class news and for those who didn't. I'm at least using their letter head address—because some of the fellows may be interested.

"Lawrence Casey's note from 110 Main Street, Batavia, New York, was among the first to arrive (and I'm going to pass on the notes as per the dates on the postmarks on the letters). Larry is practicing law in Batavia and plans to make the fifteenth reunion in June. He hasn't seen many '25ers for some time.

"Henry Wurzer, of the Kahl Investment Corp., of Davenport, Iowa, didn't say a word but came through five fold. Hank was elected first vice-president of the Alumni Association last June.

"Funeral Director Willard Jones of Dixon, Illinois, writes:

"I was sorry to get this message from Jim, and am sorrier still that I cannot do many times this much for our very good friend George. I have always considered George one of my most interesting experiences at Notre Dame and I am sure that all of his friends will respond in as generous a way as possible."

"The Hurleys, I am sure, are going along on an even keel, as usual. The Jones' are still eating regularly and have managed to keep in good with the local merchants. I am already making plans for our fifteenth reunion next June. The date is marked on the calendar, and I hope that this time nothing will rear up at the last moment to keep me away. I missed the ten-year reunion due to illness of one of my sons, but I am sure that they are going to have mercy on the "old gent" this time and keep well during that time."

"Armstrong will probably wonder why I cannot pay my dues if I can make this contribution, but I am planning a big surprise on "the round man." He will probably lose a few of those extra chins and hip-folds when he gets my letter one of these days."

"My very best wishes to the Hurleys and any other of the boys that you may see from time to time."

"Bernard Foley built up a five-fold credit over what Jim asked and topped it off with some prayers, as per this fine letter.

"I am herewith enclosing my contribution in response to Jim's appeal on the reverse side. While I have always kept more closely in touch with the affairs of the class of '23, my first graduating outfit, I have always been proud of the class of '25, especially the fine rang that made up the law class and the only ones that I came to know real well. However, as a member of the '25 crew I am glad to assist in this splendid effort to help our classmate in distress. To me, that is the real Notre Dame spirit and I hope that George Chao will not be disappointed in us."

"Personally I have been actively engaged in the practice of law with my father here in Crawfordsville ever since that eventful day in June '25 when along with Cliff Potts, Leo Rieder, Don Miller and a lot of other fine fellows the University said by way of a sheepskin that "we" could hang out a shingle."

"We, Helen Payne Foley, St. Mary's Academy, '22, and I have two daughters, Mary "Pat," 11 and Ann Therese, 8, St. Mary's-bound and confirmed N.D. rooters. Will say a few for George and his."

"John J. Kane, Jr., is assistant prosecuting attorney in Youngstown, Ohio, and writes that he wanted to add to his contribution and mentions that Jim was right when he says we all crossed George Chao's busy path at some time during our stay at Notre Dame.

"Bob Worth is with the Presto-O-Lite Battery Co., Inc. of Indianapolis and has four girls. He adds that the following may be news worthy:

"Paul Rahe late of Tulsa is with the Gulf Refining Co. in Indianapolis. The Rahes have two children. I see Bob Gordon in Fort Wayne every few weeks. He is practicing law and is still the same size and shape as when he left school. I get to Toledo two or three times a year and would like to see you on my next visit."

"I'd be delighted, Bob, and the same holds good for the rest of the class.

"John Kilkenny of the firm Raley, Kilkenny & Raley of Pendleton, Oregon, came through two fold and mentions that he plans to make one of the games this fall and hopes to see some of the '25ers after the long lapse of 14 years. I hope if John doesn't make one of the games that he will make the reunion.

"Reuben Momsen is practicing in El Paso, Texas, under the firm name of Nocop & Momsen. Reuben sends his dollar and two additional ones for good measure but no note. You owe me one, Rube.

"These letters came from coast to coast, one from Oregon, Texas, and now Joe Fitzpatrick, of the Florida National Bank & Trust Company of Miami, drops a note with his contribution that Bob Leppert, '32, was recently made general manager of the General Tire Company of Miami (O'Neils General Tire Company of Akron.) Joe hopes to see some of us this fall. Make it in June too, Joe.

"John Droege doubled up on his contribution but had no news. His envelope indicates

he is the Droege of the Fry & Droege Ford agency in Mishawaka, Indiana.

"Norb Skelley of Low's Drug Store, Salina, Kansas, writes as follows:

"Attached find one dollar for our Chinese friend. I have just returned from a vacation on the Pacific Coast. Made a Retreat at Loyola University while in Los Angeles; enjoyed it very much. Visited Santa Clara University later. Conditions in Kansas are much the same as in 1933—business bad because of no rain. If things do not pick up I'll be like the Chinaman."

"Dick Mullaney of the Whitney Chain & Mfg. Co., West Hartford, Connecticut, writes a note with his contribution:

"The Association helped me when help was surely needed. So glad to return a little on account."

"Not much news—just plugging along to provide the necessities for five youngsters. Just returned from five years in Texas and will see N.D.-Army game first time in 15 years."

"Walter Houppert sent a five, along with this fine letter:

"I knew George Chao and admired him. I feel certain that with his "fighting-Irish spirit" he will work his way out of his present difficulties. It is a pleasure to join the other members of the class of '25 in giving George a helping hand."

"I am married and reside at 3543 North Pennsylvania Street, Indianapolis, Indiana. I am engaged in the practice of law, and am now with the Home Owner's Loan Corporation as its Indiana state counsel."

"Elmer Layden wasn't too busy with his All-Star team to forget George. Seven million football fans can't be wrong."

"Cousin" Bill Hurley writes as follows:

"Sorry to be so brief, but I just returned from New York and have plenty of work ahead of me. Hope my modest donation will do some good in the far East."

"Attended the Notre Dame Alumni festivities at the Fair. I didn't feel exactly at home due to my advanced age. The dinner was good, but the company was better. Elmer Layden, Spike McAdams, Art Haley, Bill Dooley and I were the singles. Howard Haley, John Bartley and Bill Cronin had their wives. I spent the week-end with Mac and had a circus. If I missed any sights, I don't know what they were. I called "Cousin" Bob Hurley and met him and his charming wife one evening at the Fair. We certainly had a great gab-fest. More dope later. Regards to Marie and the children."

"Jim Wrape is practicing law, with offices in the Sterick Building, Memphis, Tennessee. Jim sends his regards to the class."

"Tom Goss hits the nail on the head about our Jim Armstrong in the following letter.

"I am very glad that the class of '25 has Jim as alumni secretary and also more pleased to see Jim take upon himself a personal matter of this nature, and hope most of the boys will respond with some sort of a contribution."

"I have often thought of George Chao and his efforts to take on the spirit of the "fighting Irish" and hope George comes through this crisis in a big way."

"I am still with the United States Gypsum Company covering the seaboard. Even managed to sneak away last month for a short trip out your way, but could not include one more day to visit Notre Dame as I had planned."

"I hope this letter of Jim's will bring out more news of the class and that you will pass it along accordingly as I read every word carefully in your column."

"It is sort of shrinking every year, John, whereas each year should bring out bigger and better news of the gang we once knew so well. Hope you get this news soon."

"Harry Stuhldreher, director of athletics of the University of Wisconsin, sends along the following letter:

"In accordance with the wish of Jim Armstrong, I am enclosing a dollar to be added to the fund for George Chao. I am sorry to learn that he has had such a rough road but if we were to make a survey, in all possibility we would find that he has plenty of company. . . ."

"My work at Wisconsin has been very enjoyable. The people have lived up to the Middle West tradition of complete hospitality and willingness to cooperate. I feel sure that by 1960 we will be running along more smoothly. This is said in jest, of course, for conditions couldn't be any better. Let's hope that the day will come when we can win our share of games."

"In the event that I happen to be scheduled to appear in Toledo at an alumni affair, I certainly will look you up. In the meantime promote the three-legged chairs for they seem to be the latest development in the furniture game."

"Harry polled around three million votes in the All-Star poll, giving the class of '25 over ten million. Not bad!"

"Charley Mouch, Sandusky, Ohio, is still covering Sandusky County with Chevrolts."

"Paul Dooley's letter was good news to me as well as it will be to George Chao."

"Am planning to be stationed in Toledo after September 1. Electrolux Corp., 381 Security Bank Building."

"Enclosed is a "fin" for George Chao—always had a great admiration for him, and his untiring effort in the face of difficult circumstances has always been a source of inspiration to me."

"These advertising men don't believe in advertising themselves but Sherlock Holmes Hurley figures out from Al Sommer's contribution letter that he is still with McCann-Erickson, Inc., 1300 Guardian Building, Cleveland."

"I take it that Architect Rabey Funk is designing bigger and better court houses with his company, Townes & Funk:

"Thanks for the privilege of doing this for George."

"Saw Jim Armstrong some three years ago while in South Bend—my wife, Marie's home. There are five Funks at present, one eligible for Notre Dame sometime and four that would not be admitted."

"I have been practicing in Amarillo since 1927—and in Albuquerque since 1936. Have had a good business considering best work being in court house field. Have done seven since practicing."

"I spent most of my time here but if anyone is passing here or Albuquerque, please come by. Attached is a card. We can always find something to quench the thirst of a weary traveler."

"Bob Howland of St. Louis writes:

"Sorry I can't do more for George but I guess every little bit will help. I think it was his older brother that I visited in Shang-

hai in 1923 when I was over there, and, if I'm not mistaken, he was in the newspaper business."

"Jim asks for dope about myself for the 1925 column but there has been so little change in my activities during all these years that there doesn't seem much to write. I am rounding out my fourteenth year with the Missouri Pacific Railroad and am still assistant advertising manager. The most interesting part of the work that I have had to do here is now past, and the job is pretty much routine. That part was the development and promotion of Mexico as a new and unexplored foreign tourist attraction. For some years our department practically lived on the rails between St. Louis and Mexico City, but now Mexico is so well established that it is rolling along satisfactorily on its own momentum. My gadding about the country has settled down until now I seldom leave the desk. It takes some of the romance and excitement out of the job."

"Best regards to you, John, and to Jim Armstrong. I hope I'll be able to get up for one of the games."

"Ed Baker says, 'Have heard from Paul Dufand thanks to the ALUMNUS publicity. Hope you can get this past the Japs.' Smart George has taken care of this Ed; he doesn't trust the Shanghai post office."

"Herman Centlivre is the Centlivre Brewing Corporation of Fort Wayne, Indiana, but that's that. Herm, you had better give us a long letter later on in the fall."

"Noble E. Kizer is feeling a lot better and back as director of athletics at Purdue University. Noble writes:

"I am pinning a modest dollar, as per the instruction of Jim, to this letter. I sincerely hope that our class comes through to give George a new start so that his big smile will continue on out in China."

"It looks like the '25 class went over big in the All-American Coaches' Poll, putting Elmer in the head coach and Harry as assistant coach. The '25 class has dominated the All-American coaches' poll since it started five years ago."

"Don't forget that I will be very happy to work with you in getting the '25 class back to the fifteenth reunion next year."

"Seb Miller gives an account of himself as follows:

"Kindly place the attached dollar with the George Chao fund."

"During the last five years I have been continuing my utility work as gas and water engineer for all properties of the Northern Indiana Power Co. Almost weekly I have a short chat with Pete Grose and Jimmy Sheerin, both of whom live in Kokomo. About every two or three weeks I get back to Fort Wayne and usually run into one of the Notre Dame boys."

"Dick Zeller's new address is 675 N. Michigan Avenue, Chicago. Dick adds:

"If this is your idea, you are certainly to be complimented. I hope our little help may bring back George's Irish grin."

"Dr. Edward W. Lakner of 3197 E. 93rd Street, Cleveland, writes:

"I'll take time out to reply to this because I've just put myself in this poor fellow's place and it doesn't feel very good."

"Bill Dielmann writes:

"I'm afraid I'll have a hard time comply-

ing with Jim's request on the reverse hereof, that I tell you something about myself.'

"We still have a Notre Dame club here in San Antonio. John Bitter, '32, is our president having succeeded me a year and a half ago. Jake Menger is still ailing and I really must pay him a visit. Leonard Hess is the father of three bouncing babies and spends most of his time at his ranch near Marathon, Texas. Mike Needham is in Corpus Christi, I believe. Whatever became of John Snakard and Joe Shelly? I suppose Ben Kesting is still as rosy-jowled and roly-poly as ever.'

"I am still on my first million and trying to make a few dollars come my way. I took a flyer into politics about two months ago—but I think I'll let the politicians worry about such things in the future. Things on the whole are rather slow and uncertain down here in God's country. We are all hoping for a change for the better. Business and the various fraternal organizations to which I belong and in which I am active serve to keep me out of mischief. I hope the Chao collection goes over big.'

"Let George do it' and he did—I've been trying to get some dope on Jack Sheehan for a year and along comes this on Jack's Packard Motor Car Company of New York stationery:

"Like Jim Armstrong, I too am trying to balance several budgets, but it's a real satisfaction to do even a meager bit in helping George Chao. I've wondered about him a great deal since the trouble in China broke out and it's a pity that so fine a character should have his world washed out from under him.'

"Henry 'Spike' McAdams, the oil pump tycoon, had Bill Hurley out for a quick tour of lovely Westchester County a few weeks ago. Sorry I missed seeing Bill but the 'phone chat with him was a pleasure. I gathered that he and Mac missed nothing in the way of "spots" in the big town, and at this moment our oil pump pal is struggling for his second wind. Snappy pace setters, these Hurleys. No other '25ers' activities have come under our glass recently.'

"Butch Haecker, of B. F. Goodrich Company of Pittsburgh, was short and sweet: 'Very glad to help.'

"Another changed address: George B. Sheehe is back in South Bend at 422 Sheridan Bldg., but that's all I know.

"Stephen Corboy gave me a promise and I'm holding him to it:

"I am enclosing Jim's letter together with a dollar bill, and I certainly hope you will be able to raise a little money for the unfortunate Chinaman.'

"I note that you are having a pretty tough job in getting information about the boys in our class, so sometime this month I will give you all the data I know about some of the gang I came in contact with.'

"Virg Fagan writes:

"This is an odd sort of reason to have for dropping you a line. Am only sorry the contribution isn't more because I think Jim's letter is one of the best I've ever read. As I remember George Chao, he wouldn't ask for help unless he really needed it.'

"Nothing exciting about me, John. Still 'working hard' at Sears in the mail order advertising department. It's most fascinating work and we have several N.D. boys around. Just got back from a little vacation jaunt to Cuba and am trying to get back to normal.'

"If you're ever in Chicago, John, give me a ring—please.'

"I've flown over Toledo several times but so far haven't been able to drop in. But you never can tell."

From John Hurley, on September 3:

"Having accounted for 36 of our classmates in my letter of August 14 I'm going to give you a report of about the same number who I've heard from up to and including September 1.

"Met Bob Cooney's father just as I was about to put in my first deposit of this fund in a special account. Mr. Jim Cooney (who played on one of N.D.'s first baseball nines) gave me a dollar for Bob. Bob is not in our class but he knew George.

"Bob Hurley besides enclosing his bit to the fund says that he had the pleasure of spending an evening at the Fair with Bill Hurley. His wife and John Bartley's wife couldn't understand how such a 'handsome' man has remained single so long (meaning Bill Hurley). The only other item of importance to Bob was that Bob, Jr., has two teeth and is chewing on all the furniture he can reach. More power to you Bob, Jr.—I may be able to sell Bob, Sr., some new furniture soon. Bob's at 34 Beaumont Place, Newark, New Jersey.

"Dr. David Murphy, Dixon, Illinois, enclosed his check to give a little assistance. This 'little' assistance was five dollars. He remembered George well and was sorry to learn of his difficulty.

"Karl Schaeffle's letter indicates that he is with or in the Products Development Company of LaCrosse, Wisconsin. Better follow up with a little news of yourself, Karl.

"Dr. Fran L. Kennedy sent along word with his most welcome greenback that he attended St. Louis University after leaving N.D. He is married and as he puts it, 'has one end and a fullback for the year 1958.' His office is in 408 Humboldt Bldg., Grand and Washington, St. Louis, Missouri.

"Julius J. Danch is secretary of the Independent Hungarian Political Club of Gary, Indiana. Julius writes, 'Enclosed find attached my contribution. In a matter of this nature I can always be counted upon. George and I were pretty thick at Notre Dame and I'm only sorry I can't do better.'

"George Ludwig sent only his contribution from 328 Glenhaven Avenue, Grand Rapids, Michigan. How about some news, George?

"A mystery note from Burlington, Wisconsin, with a dollar for George but no name. How about more light on this, Burlington?

"Joe Toolen writes, 'tough for George on the other side of the world. You might have my address changed to 3630 N. Meridian Street, Indianapolis, Indiana. Never think to take care of this when I see Jim. Good luck.'

"Bill Bell sent his contribution to Jim who forwarded it to me. Bill is with Taylor Instrument Companies, Rochester, New York.

"A nice letter from Walter Hall:

"Here's a buck for George—Wish it could be more but I have a family of three kids that makes terrific demands on my budget. However, I'm glad to help out and hope George gets some benefit from the class of '25.'

"Jim suggests I send you the low-down on myself too. You know I always was a bashful cuss. Good thing too 'cause I don't have much to brag about except a swell family—two boys and a girl. They are real timber for Notre Dame and St. Mary's and will get

there some day if their Dad can do half the things his Dad did for him.'

"As for work, I've been connected with Red Owl Stores for over 10 years in Minneapolis. This is a Northwest grocery chain with 200 stores and 125 agencies. My job is assistant office manager and credit manager for the agency division.

"Was back at N.D. last fall for the Minnesota game—you know it's really pleasant living in Minnesota now. I can imagine how you fellows in Ohio felt a few years ago.'

"Rip Miller of the Navy sends a note: 'Tried to see you recently in Toledo but the Captain (boss) changed my mind and itinerary. Give me a ring when you get down this way again.'

"I saw Rip and his charming captain while the Hurleys were vacationing in the East. We also had a grand evening in Washington with the Honorable Vince Harrington and his hospitable and delightful wife. Iowa and Notre Dame should be proud of this son the way he handled a situation on a possible raising of the Spanish Embargo during that crisis.

"George Ward is superintendent of the Prudential Insurance Company in Chicago. 'This is in response to Jim's note concerning George Chao. I trust the response will be sufficiently general to do some good.'

"Al Foos writes from his Foos Paint & Appliance Co. of Norwalk, Ohio: 'If anything can be done to get George evacuated out of China, call on me again. A swell guy!'

"Ed Ahlering, of 17 Midway Court, Hammond, Indiana, didn't send any word with his donation so let's hear from you later, Ed.

"Frank Howland sent me the silent treatment, too, but he is general agent of the Massachusetts Mutual Life Insurance Company in Memphis, Tennessee, according to the envelope.

"Walter Metzger has a new address like many others in the alumni files. It's 4319 N. Ashland, Chicago. His health is good and he sends his best to the gang and a dollar to George. Thanks, Wally.

"Mike Neitzel's 'telegram-like note' from Boise, Idaho: 'Here's my buck. We are all sorry for George. All goes well out here, best wishes.'

"The next one has to remain a secret but thanks a million, Father, for that donation.

"Raymond Sobatzki of Carver Hall, Frankford, Philadelphia, was without news, so you owe us one, Ray, but thanks anyhow.

"Art McMullen of 210 East Oakland Avenue, Columbus, Ohio, was the same as Ray—no comment.

"Ben Kesting, our Lucas county engineer in Toledo, (second term) hopes 'that George gets enough to get straightened out.'

Anse Miller of Virginia Metal Manufacturing Company writes: 'No interesting news from Roanoke. Just leaving on my vacation. Hope you receive a good return.' Almost called Anse on my own vacation from Natural Bridge, Virginia, but the telephone 'black-out' on Sunday afternoon way down South prevented me. Sorry I couldn't say hello, Anse.

"Andrew Wolski, 4515 South Christiania, Chicago, corrected his address on Jim's letter but no other word than this.

"Karl J. Connell writes on U. S. Department of Agriculture stationery:

"Jim Armstrong's letter of August 2, 1939, was forwarded to me and has just reached

me. I was sorry to hear of George Chao's sad plight in China, and I am gladly forwarding the enclosed dollar bill to help him along.'

"It seems a long time since '25 and I have not seen many of the fellows in the last eight months, even the Twin City gang. I am working for the Farm Security Administration and headquarter out of Crookston. I hope to be able to get down for a football game this fall.'

"Give my best regards to any of the fellows that you may run across.'

"Bill Merriman also has a different address than the Alumni office, 645 Ridgeway Avenue, Rochester, New York, but no news. Bill is with the Camera Works of the Eastman Kodak Co.

"Bill Seidensticker has his own contracting business in Columbus and it was good to hear from him, but we hope to hear more from him later.

"John Bartley, of the Reynolds & Company, 120 Broadway, New York, crashes through with his contribution and this: 'I knew the little fellow pretty well and I am awfully sorry he is having so much trouble. Your namesake, Bill Hurley, was here last month and I had a very enjoyable visit with him.' I guess that just about accounts for bachelor Bill's activities in the East, having heard from Bill himself, Bob Hurley and Jack Sheehan. John sent 25 cents in stamps along with his dollar. I'll use his stamps to write to George.

"Professor Pasquale Pirchio, of 125 East Cripe Street, South Bend and N. D., sent his dollar but no news.

"James Hammond, of 1350 S. Brook Street, Louisville, was the same as Pasquale but his envelope indicates he is with Gamble Brothers Lumber Company.

"Clarence J. Kaiser, of 1907 Houstonia, Royal Oak, Michigan, is with Reichhold Chemicals, Inc., of Detroit, according to his envelope.

"With Paul Romweber's contribution (Batesville, Indiana) and my own, the secretary as of September 1 has heard from 70 members. An even \$100 collected was mailed September 2, care of the National City Bank of New York to its Shanghai office. Any contributions are still welcome from the fellows who forgot or overlooked mailing their bit. We will send George a 'second edition' in November."

The alumni secretaries, as well as South Bend barrister Bill Voor and other local notables, saw Tom Coman and his Washington, D. C., family for a couple of pleasant days this summer. The Comans and their three children were returning from Chicago on their vacation trip. Tom covers the active and important labor front for the Associated Press. Attorney Voor, incidentally, was again one of the "regulars" at the summer's Lay Retreat.

Don Miller, of whom you may have heard, is a candidate for judge of the municipal court in Cleveland.

1926 James A. Ronan, 127 N. Dearborn St., Chicago, Ill.

From Mr. Ronan, the missing man:

Mr. Dooley:

"When I promised you two weeks ago that you might expect a dozen lines on September 15, this unseasonable hundred-degree heat was certainly not anticipated. But heat and humidity to the contrary notwithstanding, a

promise is a promise and a deadline is never affected by weather conditions. So here you are.

"Leaving your place of business, I hurried to Detroit's Statler Hotel, expecting to give a little business to Joe Shea. Mr. Shea, I was told, was enjoying a well-earned vacation fishing in the Canadian wilds. If you can conjure up a mental image of Shea fishing, go ahead—I can't.

"Returning to Chicago, I learned of the presence of our old pal, Gerry McDermott. The silver-maned Louisville outdoor advertising executive and his personable wife came out to share our Sunday night ham sandwich and we had a pleasant confab. Gerry tells me that Frank Breslin conducts a very satisfactory law practice in Louisville, and that John Roth is likewise engaged in trade in the best-known city in Kentucky.

"George O'Day reports from Cleveland that neither the arrival of his new son (see 'Birth Announcements') nor the loss of several molars has disturbed his golf game. His reported scores of 76 and 77 on successive days must have had Pat Canny talking to himself.

"It was a pleasant surprise to learn (from that never-failing source of information, the Alumni Office) that Joe Friske is now prosecuting attorney in Saginaw, Michigan. It is nice to have someone who may give you a hand on the far end of a collection matter. Speaking of outstanding legal lights among our classmates, did you know that John Wallace was elected city judge in Calumet City, Illinois?

"John Sweeney stopped in the other day; but I missed seeing him. When last seen, John was the picture of good health, and as usual the last word in sartorial perfection.

"Early in the summer I had a phone call from Paul Broderick. He was passing through town on his way to Los Angeles to a convention of Warner Brothers, Inc., whom he represents in Boston. Paul promised to use his influence to discourage the further distribution of double features; but apparently was unsuccessful.

"Before he left on his vacation Joe Rigali was planning a two-month visit to his company's quarries and factories in Italy. But Hitler spoiled the trip, I imagine; and on a recent report from John Tuehy, it appears that Joe has postponed his junket until further notice.

"Two weeks from Saturday (as this is written) is the date of the Purdue game. I'll be seeing you! Perhaps some of the boys will 'check in' for the season's opener and we can dig up some material for a few paragraphs next month."

The Dooley travels of the summer brought happy reunions with some of the '26 lads and news about others. The Fallon-Gelson duo helped the New York club celebrate N. D. Day at the Fair on July 27, and Fallon was last seen picking off (when he was lucky) every fifth bird in one of the shooting emporiums in the amusement area. Down at the Battery one noontime I ran smack into Ed Hargan, who was out airing his legal knowledge; his office is close by. Dan O'Neil, '25, had heard from Wilbur McElroy, the Norwalk, Connecticut, architect, but there was no special news of Mac—none, at least, that I can recall now.

Vic Yawman generously lunched and hauled me all around Buffalo and out to his cottage on Lake Erie. Dennis O'Neill, of Cleveland,

and his wife—and maybe his children, too—had been in Buffalo a short time before on the way back from a vacation trip, and there had been a Yawman-O'Neill get-together there. O'Neill was in South Bend a little later.

I had an all-too-short chat with Johnny Gallagher in Cleveland, in his legal-financial office, and heard about Chuck Mooney, insurance tycoon, and other local '26ers, but there was no devastating dirt.

The Dooleys spent a super week-end with the John O'Donnells, down in Maysville, Kentucky, and gazed with awe at the high-water marks left by that latest Ohio river flood. John helps to operate one of the local daily papers—there are two of them, no less—and he and his wife live up admirably to the best traditions of Kentucky hospitality.

We found Johnny Shouse, hard at work in his family's Lafayette Hotel in Lexington, and, with his help, we saw some of the best horse farms in the Lexington region. John is still keeping up on his golf, he said.

Joe Sexton, the legal light and state legislator, and Charlie Mason, the telephone magnate, helped to make a club luncheon in Indianapolis very pleasant and profitable. Joe is again helping the Haley-Jones team by handling football tickets in Indianapolis.

I spent many hours with Johnny Ryan in Pittsburgh when I was there in early September for the golf party of the Western Penn club. John is doing a grand job of being president of the club this year. He has a boy and a girl, and the former can already lick the tar out of the old man. John had just had a telephone call from Andy Sleigh, who was in, with shoes on, from the hills of Weston, West Virginia, but Andy couldn't make the party.

When Tom Coman, '25, was in South Bend this summer we talked of Ray Keiser and, if this aging memory still serves, the former Roman (New York) is still doing newspaper work in Detroit. Tom said that Bill Moore is still in Washington, D. C., in government work. Not this summer, but last, Joe Harvey was down from Chicago a couple of times, once with the noted Walter "Trotsky" Trohan (Trochanowski), Washington correspondent of the equally noted "Chicago Tribune." How is business, Harvey? Seen on the campus, at a distance: Ray Downs and Vince Goulet, separately.

Congratulations to the '26ers (see, "Marriages," this issue) who took the long step this summer: Charlie Dougherty, Austin Hall and John Leahy. And under "Spotlight Alumni" in this issue, be sure to read about the national honors heaped upon Lew Murphy, of South Bend.

Ronan can use some super help in trying to keep this '26 center alive and active. How about crashing through with a few letters to him? Bert Dunne, for instance, who gets around a lot from his spot out there in San Francisco, and Mal Knaus, who can report on the Detroit area and on the engineers. Jim Whelan has been silent for years and there is plenty doing in New Jersey and nearby New York. Herb Burt used to get around the Middle West a lot, out of his Chicago bond office, and probably still does. Father Joe Toomey, in Binghamton, New York, is right in the center of a lot of N. D. activity and Father Bernie Conklin sees a lot up in the Twin Cities, too. Why not load down the Ronan mailman pronto, boys?

We'll be having—believe it or not—our 15-year reunion a year from next June. A good column here every issue can do wonders toward building a whopping attendance. The

showing in 1936 was so poor that we'll have to redeem ourselves in 1941. The class of 1925 is already planning huge things for next June, too, and we'll do better, of course.

Cheerio! Say an extra one, when you think of it, for Jake Purcell's blithe soul. He died on January 15 (in case you missed the story in the ALUMNUS).

This note is from Jack Saunders, '31, of Boston, but it concerns men of '26: Jack saw Tommy Farrell, Kernan Wingerter, Eddie Duggan, Dan O'Neill and Larry Keefe when he was down in New York and New Jersey not long ago. The Managing Ed. saw O'Neill, too—but, unfortunately, no other '26ers—when he dropped into Newark for an evening in late July to discuss the Alumni Association's placement program. Dan is president of the New Jersey Club this year. He and Keefe were to take off a week later for vacation with the O'Neill family 'way out in big, rough Montana.

Joe Friske, prosecuting attorney up in Saginaw, Michigan, was down for the Lay Retreat this summer and doubtless will also be down for some of the football fiestas this fall.

1927 Joseph M. Boland, Athletic Office, Notre Dame, Indiana.

En route to a General Electric convention, Jack Hicok and his wife, of Minneapolis, were on the campus on August 12. It was the first time back in 12 years for Jack. He is sales councillor for G.E.

1928 Louis F. Buckley, 908 E. Cedar St., South Bend, Indiana.

From Louie Buckley, who (from South Bend again) labors on so effectively for the class:

"I was greeted on my return to South Bend by a request from the Alumni Office for copy for the October ALUMNUS. Time does not permit the passing of the buck, as I have done very successfully for the past two years. I was tempted to ask our Congressman, Bob Grant, to dash off a column but Bob has been so busy making speeches since his return from Washington that I did not think it would be fair to make such a request on short notice. It is unfortunate that Jim Armstrong and Bill Dooley are not that considerate of your secretary.

"Bill Jones returned from a western trip and reported that he saw Joe Brannon in Sacramento, California, where he is managing a Sears Roebuck store.

"I met Bob Fogerty in Washington just before I left for South Bend and found that he had been doing research work on his Ph.D. thesis during the summer at the State Department a block from my office. Bob is teaching history at St. Thomas College in St. Paul and is completing his work on this Ph.D. at Minnesota University. I was surprised to find that he is still among the rapidly declining number of single men in the class.

"Frank Donovan is in the wholesale drug business in Chicago and is living at 7938 South Hermitage Avenue there. Frank and I were in Elkhart the other day and saw our barrister friend, Tom Happer.

"George Coury did such a fine job covering commencement in the June issue that one would think that he was a product of Dr. Cooney's Journalism Department. I am sure you will all agree that he should be given the job of reporting commencements every June. Since I expect to be here next June, George and I will settle our political differences so that he will not have to resort to taking issue

with me in the column as he did in the June issue."

"It has been two years since I inaugurated the plan of selecting guest writers each month for this column. During that time the following men have come through with exceptionally good class notes: Jack Mullen, Howie Phalin, Frank Hegarty, John Fagan, Dick Phelan, Jack Wingerter, Bob Hamilton, Joe Morrissey, Chet Rice, Andy Boyle and George Coury. I have tried to select men in various professions and in different sections of the country in order to make the column as representative as possible and intend to follow this procedure again this year and hope that I receive the fine cooperation that I have during the past two years.

"Turk Meinert could always be depended upon to come through when called upon 11 years ago so I am sure he will not fail us as guest writer next month. Drop him a line at 55 Grand Avenue, Etna, Pennsylvania, so he will be able to take up where George Coury left off in the June issue. We will be expecting to have your copy here by October 15. Turk."

Botts Crowley expected to have a big season as an umpire in the International League, under Frank Shaughnessy, '03, president of the league, when he wrote in the early summer. He had seen Sam Colarusso in Newark and added: "If you find out who those two birds were who were yelling at me the opening day in Jersey City, tell them to drop into the dressing room."

Botts sent along a poem about Notre Dame football written by an Atlanta nun whom he had met on the train a year ago. Unfortunately, space is too tight to permit use of the verses here.

Floyd Searer, trust officer of the First Bank & Trust Company in South Bend and exemplary treasurer of the St. Joseph Valley N. D. Club, has been named a member of the trust committee of the Indiana Bankers Association.

One of the famous '28ers encountered by the Managing Ed. this summer was Joe Breijg, ex-"Scholastic" editor and campus writer de luxe. Joe is going to town on the editorial staff of the Pittsburgh "Sun-Telegraph" and is the author of "The New Sin," a highly-regarded play produced a few months ago by the Pittsburgh unit of the Catholic Theater Guild. Joe is writing steadily in other fields and has appeared recently in "The Commonweal," "Columbia," and "The Sign," among other journals. He is married and has two children. More about him later.

Cannonball Bob Hamilton, secretary of the New York Club, sets out the horn for '28 thus: "We are entitled to do a little crowing. Our class made the highest total contribution to the Roekne Memorial with the exception of 1906. With the exception of six classes since 1890, we more than doubled the contribution of any other class. Only four classes had a greater number of contributors; percentage-wise we exceeded these four as we had fewer graduates than they did. Not bad, boys, for a gang out during the last 10 years—the Dark Ages."

Radioman Jack Mullen of Benton & Bowles, New York, corrects George Coury's statement, in the June issue, that he is the author of "Myrt & Marje." Sex Jack: "I have never been the author of Myrt & Marje, although I directed the show for more than two years. It doesn't go on the air at night and the sponsor is not Wrigley. Since January 1, 1937, these ladies have been on the air in the daytime for the Colgate-Palmolive-Peet program known as Concentrated Super Suds."

When Jack wrote he had had lunch shortly

before with Les Grady, '27. Les is with a firm which specializes in publicity for radio stars.

1929 Joseph P. McNamara, Attorney General Office, Indianapolis, Indiana.

From Joe McNamara,

"By the time that your eyes rest upon this cold clear type you will have received a Twenty Niner 'Who's Who' blank. If the class cooperates in the manner in which we believe it will, we hope to utilize the information reflected by these blanks to publish an up-to-the-minute directory of 'Who's Who' of the Class, presenting a comprehensive view of each member's experience. This is the first time that any class of Notre Dame has attempted a ten-year survey of this type. We believe that it will be helpful to the members of the class, to the Alumni Association, and to prospective employers.

"Because of the very nature of this project 'Time is of the essence,' as the lawyers say. What we know of many of the members of the class is merely dross. Consequently, we must rely upon you for accurate, timely information so that the 'Who's Who' will be accurate in every respect. Don't be modest; so please fill in and mail your questionnaire immediately. Thanks.

"Now that the hay fever sneezing is over and the college-bound trains are twitching, an eastern swing would seem to be in order: You secretary had always thought that that Great Neck, Long Island, was merely an imaginary land comparable to Zenda and Graustark, dedicated to the use of humorists and columnists. This summer, however, I discovered that if you want to get anywhere at all at Broadlawn in the village of Kings Point, Great Neck, Long Island, you'd better know Jim Curry. A bit of sleuthing has revealed that, after counting his graduation presents, Curry joined up with a pea cannery in Wisconsin and in about November, 1929, connected with W. H. Edgar and Son, Inc., in Detroit—first as a clerk in that sugar brokerage business and later (about May, 1930) as a salesman. In the fall of 1930, Jim was transferred to New York where the company had just opened a new branch office and peddled sugar all over Manhattan, Bronx, Brooklyn, Queens, Long Island, and New Jersey, with an occasional jaunt through New England and Pennsylvania. While working on this job, Jim purchased a 60-acre tract of waterfront property in Great Neck and so resigned from the sugar business to become the president of the Brimar Corporation, which is one of the titles he still holds. Grimar is in the building game, erecting and selling the better type of home with prices ranging from \$20,000.00 up. Curry also became president of Marbi Corporation, whose main holdings are the controlling interests of the George Close Candy Company of Cambridge, Massachusetts. In 1932, Jim convinced Kay Bland that new names are effective in the promotion of new worlds, to the extent that she changed hers to Curry—on December 27, the situs being the Lor' Chapel.

"Jim said that he ran into Tom 'Mickey' Qualters, the President's bodyguard. He reports that Tom is quite heavy but is looking very well for a married man. . . . Jim O'Connor is reported with the commercial department of the New York Telephone Company; not married yet, and no signs of it, so far. . . . Gerald Joseph Crawley, of black eye fame, is with the Lumberman's Mutual Insurance Company in Boston. He is the same old Crawley of 1925-1929, except that he has a few more gray hairs at the temples which are quite impressive. . . . Curry hadn't seen Charley Colton but understood that he is the

manager of the University Club in Boston . . . Joe Jackym is looking very well . . . Phil Cenedella drops in on Jim about every year to boast about his two youngsters. Phil has been very successful in the contracting business and is at present doing some work on contract for the state of New York. He married Sis Kandley of Chicago . . . Pat Canny is still working on the railroad (the Erie legal department) . . . Jack Peter Farr of Rome, New York, is now with the American Tobacco Company . . . Walter Donnelly is a very successful lawyer up in the Bronx . . . Karl Kaschewski is the chief counsel for Grace Lines . . . Joe Lordi can be seen at the N.Y.A.C. Joe is in the coal and oil business and on the side is a ranking Class A squash player.

"Up at Lockport, New York, Joe Angelino is one of the substantial citizens of the type who really means a great deal to any community. Joe is well thought of in the Canal Section's Superintendent's office where he is employed, and Mrs. Angelino, who is the plot of his life story, will open the door for you at his home at 171 Ontario Street in Lockport. Joe is quite proud of his son, whom he has already enrolled in the Class of 1938.

"Having passed through the north woods country, I can understand why it is that one must wait until about the fishing or hunting season is over before expecting an answer from Ivan LeBlanc. Ivan is the leading young lawyer of his county and handles his growing law business from an office in the Steele Building, Alpena, Michigan. Ivan reports that Joe Goddeyne of Bay City finished building a new school in Alpena about a year ago and since that has procured a contract for a new hospital . . . Pete Brysselbout recently left Alpena after spending a year supervising the construction of the school. Pete is doing very well with Goddeyne . . . Pat McDougall is still with the Detroit 'Free Press' and is doing very well . . . Ed McClarnon is with the Traveler's Insurance Company in Detroit."

The Chicago office of the American Bar Association announced in August that Norm Hartzler of South Bend had been reappointed state chairman for Indiana of the junior bar conference.

Joe Jaclym was a member of the coaches' staff of the Detroit American League baseball team during the past summer and had reunions with Attorney Tony Kegowicz on his Chicago visits, according to scouting reports from John Bergan, '31.

Lou Haney (Obligato) writes from Lyons, New York, that he was admitted to the New York state bar in March and to the United States court of the western district of New York in April. He adds:

"You might be interested to know that my application to be admitted to practice in the United States district was made on motion of Arthur Curran, of Rochester, N. Y., an N. D. man, and before another N. D. man, Hon. Harold Burke, the judge in that court, which sort of brought back N. D. days.

". . . Mr. and Mrs. Eugene A. Shiltz, ex. '28, of Newark, had an addition to their family, March 4, a prospect for the team, Richard Lee. Richard K. O'Brien, ex. '29, is located in Lyons, as a director for the WPA.

"Arthur Klefaker, '34, is at home in Newark, associated there with Bloomer Bros. Co. Albert Cowles, '31, and Bob Soper, '31, both are married, and working and living in Newark. As for the Haney's, the law work is

expanding a bit, with an office in Lyons, only six miles from home (Newark)."

1930 Robert Hellrung Humboldt Building, St. Louis, Missouri.

From Bob Hellrung:

"In my last open letter to you and the Class of Thirty, I offered to buy a good cold glass of beer for any fellow-classman who stopped off here in St. Louis while on his vacation this summer. Evidently they avoided St. Louis this year, because with the exception of Jerry Parker, no one even called me, and I've been here all summer.

"Jerry didn't have an opportunity to sample our best grade of beer with me either. He merely had time to call my office, between planes while en route from New York to California. Your secretary did not have a chance to talk to Jerry, and consequently, we missed out on a lot of news on Men of Thirty of New York and all points East.

"However, assuming that he is back in New York now, after a vacation on the West Coast and a trip across the country and back again, here is an invitation to Jerry to give us a report on the 'Thirties' whom he contacted during the summer.

"The St. Louis heat became too much for Jim Rigney who was here, and managed to be transferred back to Chicago by the Scott Paper Co.

"On the other hand Don Malloy of Chicago came here to capitalize on our heat, by joining the forces of the Falstaff Brewing Co. of St. Louis. He is doing special promotional work and likes it very much. Don can be reached at the Coronado Hotel.

"Larry Cotter has just been transferred to the Detroit office of O'Meara and Hills, architects. We have not learned his new address as yet, but look him up through the firm if you are in Detroit.

"So much for the gossip. Between now and June, your secretary will spend most of his time and effort preparing your Ten Year Re-Union during the next Commencement week-end. The Class of Thirty will have a registration desk at the Notre Dame headquarters in Cleveland during the Navy game week-end—in Pittsburgh during the Carnegie Tech game week-end—in New York during the Army game week-end—and at the Alumni Office on the campus during all football week-ends at Notre Dame. Parties will be arranged for the 'Thirties' so don't fail to register."

"Meanwhile, drop me a line."

Frank Fink, of the staff of "Our Sunday Visitor," Huntington, Indiana, was on the campus this summer for professional discussions with some of the local men.

Joe Reedy, of the advertising staff of the Kansas City "Star," was in South Bend over the July 4 week-end with his wife and talked to one of Prof. Cooney's summer journalism classes. Joe used to be on the paper in Nevada, Missouri, the home town.

Bernie Conroy, the proud papa, turned his back on New Kensington to attend the golf party of the N. D. Club in Pittsburgh on September 6. Bernie is in state employment work in New Kensington and hears often from and about Leo Carney, who is district manager of the Erie office of the Pennsylvania State Employment Service, having charge of the northeast part of the state.

1931 John Bergan, 838 E. Colfax Avenue, South Bend, Indiana.

From John Bergan, the South Bend scout: "The past summer failed to show any startling news among the class, numerous letters were sent out but the answers containing news of the absentees was very slim. However, we gathered that Emil Telfel was married during the summer and that his wife and he are now enjoying the spirit of fall in New Orleans, their present home. Bert Metzger was an early fall visitor to the campus in quest of tickets and to look the 1939 football squad over. He is with the sales department of the Borden Milk Co., Chicago. Larry Mullins also visited the campus this summer and is planning on a big season at Loyola of the South this fall. Frank McGreal was down during August for the annual Laymen's Retreat. Frank is practicing law in the Windy City and was recently appointed to membership in the Illinois state boxing commission.

"The early fall also brought good ol' Austie Boyle to South Bend on his annual vacation from the Crescent City of the South. Ed Mehern's Arizona grapefruit company is going fine and he recently placed a carbonic grapefruit drink on the market. Frank Holland is now associated with his father in the coal business in Chicago. Len Horan is holding an important position with the parole board of the state of New York and is residing in Albany. Dr. Francis E. Draves is now a lieutenant in the U. S. Army Medical Corps and is stationed in Detroit and is still a bachelor, contrary to adverse reports. Jack Shively is the new Red Cross chairman for the South Bend district.

"Rev. Philip Schaefer, C.S.C., is the new chaplain of the Gibault Home for Boys at Terre Haute, Indiana, and would welcome a visit from any member of the class in the vicinity. Rev. James Young, C.S.C., has been given a year's leave of absence from his duties at the University and is studying at the Pius X College of Ecclesiastical Music, New York City.

"The Paul Koprowskis of South Bend are the parents of a daughter born this summer. Phil Agamy is the mid-west representative of a LaCrosse, Wisconsin, brewing company. The Bill McNulty's little boy has a little sister. Frank Kersjes was down to the Laymen's Retreat on the campus this past summer and is still going strong in the paint business. Tom O'Connor, the Indianapolis flash, has forsaken the wholesale grocery business and is now with General Motors Trucks.

"Am including a letter possibly from the member most distant from the campus, Father Robert Patrick, C.S.C., who writes,

Ranikong Mission, P. O. Bagmara, Mymensingh District, Bengal, India.

August 5, 1939.

Dear John:

"Much like all good '31ers I have an eagle-eye when the ALUMNUS shows up, for any report of the men of that class. In the last Commencement number, which reached me last evening from the mail pouch of the runner between Bagmara, P. O., and the railway station some thirteen miles south of here, I noticed a little appeal for a response from some of the absentee adventurers of the class of '31."

"Your truly is situated on a hill in the northernmost section of Mymensingh District, just on the border of Assam. "Bagmara" means "a tiger was killed." And there are

still plenty left up here in case there are any adventurous '31 fellows who would like to have a skin for their hearth.'

"The other day, while out on a sick call, I came across a group of Garos direct from the Hills of Assam, who were, according to their report, American Baptists. They get that name from a group of American Baptist missionaries who have been working in the Garo Hills for the last hundred years. They were taken back a bit, when they learned that I also was from the States . . . they had heard that only Baptists roamed the New World.'

"This letter is no S.O.S. for help, just an answer to your appeal. Of course, help is never refused especially when it is designated for the support of Catechists . . . native apostles who like the Apostle Philip who brought Nathanael to Christ, bring their native countrymen to the same Master.'

"It would be fine for the class to contribute a small purse for Father Patrick and forward it on to him to further his great work in India. The secretary will be happy to act as agent and forward all donations so as to reach him by Christmas.

"The usual football reunions will be held in South Bend in the Oliver Hotel in conjunction with the smokers sponsored by the St. Joseph Valley alumni, and in New York on the eve of the Army game. Bud Touhy, John Burns, Dave Nash, Ed Mahan and John Lisicki will be in charge for '31 in New York.

"Many of the class will be saddened by the death of Jimmy Doyle of Auburn, New York, who died there in September after a brief illness. Although Jim was a science major and spent a great deal of time in the laboratories, he acquired a legion of friends on the campus by his cheerful disposition and pleasant manner. A Mass was offered for the repose of his soul on the campus at the request of the class.

"Jack Skelley of Bellevue, Ohio, is slowly recovering from a very serious illness at his home. Many of his old friends might drop Jack a note, as he will be confined to the hospital for some time. His address is 119 Euclid Ave., Bellevue.

"Jerome J. Crowley, III, arrived on September 18 in South Bend. His dad is making boastful remarks about the Notre Dame team of 1962 and how the boy will be scoring the touchdowns. Luke Brandon is in the accounting department of the Bendix Products Corporation, South Bend. Marty Brill is beginning his fourth year of coaching at LaSalle College, Philadelphia, and hopes to renew many old acquaintances at the Army game."

Vice-president Dan Halpin, of Dictograph Products Company, Inc., N. Y. C., sent along these welcome notes in July:

"Harry Gugler, '32, of New Rochelle, was married on June 21. Tony Santio, '32, was married in April, and lives in Forest Hills. Eddie O'Connor, '32, has four children and lives on the Island.

"Gordon Salmon, '31, is on a trip to California. Marchie Schwartz, '31, has eight-month-old twins—a boy and girl. Doc Nigro, '14, is hale and hearty in Kansas City. Ed 'Tops' Stephan, '32, was graduated this year, cum laude, from Harvard and is with a New York law firm. Tom 'Kitty' Gorman, '33, who is line coach at Creighton under March Schwartz, says they will have a great season.

"Don Nelmes, '32, is working with the Leo

pold Construction Company at Whitestone, Long Island. Jim McCann, '33, of New Rochelle, is Westchester distributor for Dictograph Products Co., Acousticon Division. Joe Deeb, '31, is U. S. District Attorney in Grand Rapids, Michigan. Harry Langdon, '31, is with Dictograph in Dallas."

After spending two years supervising Old Dutch Cleanser sales in Michigan, Indiana, Kentucky and Tennessee, and traveling continually, John Weibler is now settled down in Chicago, having supervision of that O.D.C. market.

1932 Herbert Giorgio, 9005 188th Street, Hollis, L. I., N. Y.

Your good pal, Eddie O'Malley, secretary to Father O'Hara, and chairman of the five-year reunion a couple of years ago, got his law degree last June and just recently passed the Illinois bar exam.

Jim Simmons, of Quannah, Texas, was on the campus on June 20 for the first time since he was graduated.

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

Joe Farrell, '15, Camp Hill, Pennsylvania, kindly sent word that Bob Johnston, of Harrisburg, recently a chemist for the great Commonwealth of Pennsylvania, had left the state's employ and started out for himself as a consultant in chemistry. Joe added: "Bob has familiarized himself with the State's requirements and will be able to assist his clients in meeting the Commonwealth's specifications.

"Father Matthew Walsh visited this locality last week. He and Dr. Joseph L. Rafter spent a day at Gettysburg."

Nick Cholis, South Bend barrister, is the new secretary of the reorganization committee of the Northern Indiana Railway, local street car line.

1934 M. Robert Cahill, Athletic Association, Notre Dame, Indiana.

(With the news of Jim Moscow's entry into Mundelein, the ALUMNUS, feeling that the seminary was a mutually disadvantageous center of class news, cast its editorial eye about for a temporary successor—and there, sitting within easy reach, was the informed and voluble ex-chairman of the Five-Year Reunion, M. Robert Cahill, who knows, from a quick glance at the ticket applications, just where to find, in any stadium, the various brothers of '34. What more natural—gentlemen, we give you, yes, you take him. — Cahill.)

In extension of the news above, it should be stated that the ex-secretary and ex-Chicago insurance man, Moscow, can be reached at St. Mary's of the Lake Seminary, Mundelein, Illinois, the training spot for the Chicago archdiocese.

Ed Krause, new line coach at Holy Cross College, Worcester, Massachusetts, under Head Coach Joe Sheeketski, '33, says that Jim Leonard owns and runs an asparagus farm in Pennsylvania when he isn't coaching football at St. Francis College, Loretto, Pennsylvania.

George Blaine, in sending in his contribution to the good old Alumni Association, said that he had just been appointed director of health and physical education and director of athletics at Salem High School, Salem, New Jer-

sey, and that he would have as his assistant this year Chuck Theisen, '39.

Stan Renaberger, on vacation in July and August from his duties with Singer Sewing Machine in Sau Paulo, South America, spent most of his time in the home diggings in Mishawaka and came out to the campus occasionally for chats with the Alumni Office, Lou Thornton, '29, and others. Art Denchfield, '28, is superintendent for Singer in Sau Paulo, and Charlie Litty is a Singer man in Buenos Aires.

John Holland of New York City dropped into the Alumni Office for a chat on September 1.

At last there is news of the eminent Clyde Lewis, who finished at Harvard Law last June. Clyde is now in the law offices of Feinberg and Jerry, Plattsburgh, New York, and wants lots of contact with Notre Dame and his old N.D. pals. Academic pressure and outside work have kept him pretty well bushed since 1934, he says. Get after him, Cahill.

From M. Robert Cahill, a swell scout:

"Well, boys, cold-cuts or not, it looks like I'm the new class secretary, whether you or I like it. But first, to a most deserving, long-suffering, right guy—Jim Moscow—our sincere wishes for a long and happy life in the priesthood, which Jim has started toward in a seminary near Chicago. As a priest, Jim will really be a round peg in a round hole, and all of us, I know feel that he merits the best in this life and after.

"And now to the business at hand. First of all, dear classmates, this column for the fall will be brief, for my duties are many and varied as secretary to Elmer Layden, and if you want to see your name in print, send it in to me along with some news of the other '34ers. Secondly, for those of you who will seize on the above information as a lead-pipe entree, the Army game is sold out.

"Bill O'Brien, of Bridgeport, Connecticut, tells me that he is the pop of William, Jr., born last month, I believe—the first O'Brien heir. Red Forrest of the same town tells me that his cousin, Miss Winifred Hanley, who has been teaching at St. Mary's will marry Frank O'Donnell of South Bend, an Irishman Notre Dame missed.

"Bob Hamilton wrote the other day. He's in the home town of Racine, sales manager of the Dumore Co., makers of electric tools. Believe I saw Mike Yriberry at Mass on the campus last Sunday. Missed him afterwards, but suppose he is up from Peru, South America, to give his wife a visit with her folks in South Bend.

"Al Smith, whom you will all remember as the successful dance promoter along about Cotillion times, is the president of the N. D. Club of Indianapolis, and a most active one. Jimmie Dunnigan stopped in just before school opened. He looks the same and is practicing law in New York City, I believe. Has three boys.

"Spent a week with Vince Reishman in Charleston, West Virginia, last summer. He was married in April. While there I saw Bill Kenney, who is in a real drug store with his father—no soda fountain, no silk hose or golf balls—just drugs. Also saw Lou Zontini, '40, who was working in the State Capitol. I saw the Capitol, too, from every angle, thanks to Reishman!

"Bob Kelly, South Bend, '34 baseball man-

ager, and his wife will drive to New York for the Army game. Lock up the silver, boys.

"I am sorry this stuff is so disconnected and not well prepared, but I haven't much information to start off with. Please write me, gents, at the Athletic Office, and maybe we can whip up some information for our mutual benefit.

"Oh, yes—Jack Egan, formerly of Springfield, Massachusetts, and the Glee Club, is entering the Third Order of Franciscans in September. He wrote me thus this summer, and wanted all of you to know in case you were wondering why you hadn't heard much from him. Our very best, Jack, and drop a line when you can. You and Moscow, now that you have the inside track, should grease the skids a bit for us outside the pale."

1935 Franklyn C. Hochreiter, 530 Saint Peter St., New Orleans, Louisiana.

From Franklyn C. Hochreiter, your eminent representative, comes this:

"Here we are again, fellas—not too much to start out the fifth season, but then things were slow during the summer. Let's make this the only small column this year. It's the fifth anniversary of the class of '35—we want to make it a banner year all the way through. What do you say to renewing old friends and acquaintances and getting them pepped up for the first official reunion of the outfit? The earlier we start the bigger the turnout. So let's get going right now. The scribe will be close at hand to the campus for most of the year and maybe until June. He returned from his vacation to find that a scholarship was awaiting him at the University of Chicago for the coming year in Social Service Administration, and he will be there October 1. Our address will come later. Though we hope to finish up the work by March and then return south to recuperate for the June round-up, we may be there until June and then will come right on for the reunion. But with Prexie Proctor and head-man Armstrong we hope to be able to map something memorable for you. In the meantime our home address remains the same here in New Orleans where Mrs. Scribe will hold forth while we are gone.

"Now to the summer and what it brought to our ears and eyes in the way of news. First of all a letter that came along early in June. It was from Jack Slattery and post-marked Fort Wayne. Jack had clippings to prove his points. We enjoyed the epistle, fella, and we're sorry that it took so long to pass on the good news.

"It seems that June was a very lucky month for Jack as he joined the investment firm of Leonard J. Fertig and Company as consulting analyst and director of the research department. Nice going for another '35er! But there is more! The clippings also told of the approaching wedding of Miss Anna Durkin and John A. Slattery. It was booked for 10 a.m. on July 1 in St. Joan of Arc church, Indianapolis. The happy event is a matter of history now, Jack, but here is the class' very best for happiness and good luck.

"There were other '35ers at that wedding. Jack Flanagan of Chi was the best man, and the ushers were Al Ravarino and Joe Arrus. Joe and his sister came through with a dinner for the bride and groom on June 17.

"Then, checking through the 'marriage' column in the June ALUMNUS we noted the following of the crowd who 'stepped off' during the early months of '39. Here are official felicitations for: Tom Owen and Marguerite Lambert, Log Chapel, May 6; George Barber and Phyllis Muratet Lyons, Oklahoma City,

June 15; Jim Bowdren and Mary McAloon, North Andover, Massachusetts, June 15; John Boyle, ex. '35, and Jane Simmons, Gary, April 29; John J. Ryan and Margaret Mullens, Log Chapel, May 25; and Bill Ashenden, ex. '35, and Margaret Catherine Rainey, Chicago, October 1.

"The night before we left on our northern vacation in June we had a phone call from Charlie Mahar. It seemed Charlie and his brother were driving through. They came down to the apartment and we reminisced for better than an hour. Charlie is with the WPA in Kansas, in the Division of Operations working out of Norton, Kansas, as an engineer.

"From Charlie we heard that George Foss is no longer at N.D. but with the Carnegie-Illinois Steel in Chi as a metallurgist inspector. Nice going, George!

"Our vacation plans were chanked at the last moment and we did not take the continental tour we anticipated—hence we saw no one. On our return to New Orleans there was a card in our box. It was from Bernard 'Kokey' Doris of the class of '32. A good number of the gang will remember him—at least those of us who lived in Howard the second semester of our freshman year. 'Kokey' was passing through and stopped for a chat. He is with B. H. Ellison Company, an insurance and bond firm in Augusta, Georgia. Thanks for the stop, 'Kokey.'

"There was also a letter from Tom Proctor awaiting us, and it was a pleasant one, for Tom gave us the dope on Commencement week-end. He reported that the '35ers had a very poor showing, but some old standbys turned up. At the time Prexie was thinking of going east for a few weeks with Tauck Tours, his former summer employment. Don't know if he followed through. His immediate plans were taking him to the Chi wedding of bosom buddy Korzeneski!

"Though Tom spent most of his time with Ray Oakes, he did run into Lon Hruby (who is manager of the General Electric 'Hour of Charm' program), Frank Leonard, Claude Tourek, Joe 'Tiger' Flynn, John Annas, and Mike Sheedy.

"Among the others on whom Tom reported were: Al Loritsch, who is with the Comptroller of the Currency in Washington, John Foy, (newly married), John Brennan, Tom Owen, Kurt Simon and Bill Ryan.

"A letter came along from Vince Gorman shortly after our return and he told us of the '35 crowd at the Trinity Commencement of '39. Besides Vince, who saw his twin sisters off, there were: Ray Broderick, Ed Kilmurray, Al Loritsch, Jim Colleran and Jim Hill. Each had his own personal reason for attending. Quite a gathering! Vince did himself proud at Cornell Med School last year and continues his work this month.

"On August 25 a card came from Ray Oakes out on the west coast. Ray said he was spending his vacation out there and in Canada. We appreciated the greetings from Frisco, Ray.

"That's about that for this month, gang! How about our pulling together for the next eight months now and making this a bang up year for the '35 column and for that first reunion next May 31, June 1 and 2? We are counting on you."

In sending in his alumni contribution, Charlie Williamsen brought the records up to date on his activities since '35. He writes:

"At present the writer is industrial chemist at the Hyatt Bearings division of General Motors, Harrison, New Jersey. Between May, 1936, and November, 1938, I was associated with the Torrington Company, of Torrington, Connecticut. Two years of this time was spent as district representative in Dayton, Ohio. Between June, 1935, and May, 1936, I was employed with the Bendix Products Corporation, South Bend, in the capacity of an assistant in the development and research laboratory."

Charlie's address for mail is 732 Elm Street, Arlington, New Jersey.

Jim Corrigan, comes news from Milwaukee, has entered the Jesuit novitiate at Florissant, Missouri.

Fred Brookmeyer received his J.D. from the School of Law, Loyola University, Chicago, last June.

Bill Toumey, a member of the editorial staff of the New York "Daily News" since the fall of 1935, leaped into more fame with an article, entitled "We Don't Want Any Trouble," in the July 22 issue of the "New Yorker" magazine. Tom Barry, '25, University publicity director, kindly sent along this welcome news about Bill.

Jim McDevitt is directing a group of Catholic college alumni who have organized an Alumni Speakers' Bureau in connection with the recently-opened De Porres Interracial Center in New York City. After a six-week training period the members of the group will discuss the Catholic position on the interracial question at parish, club, school and other meetings in the New York area.

Having received his M.D. at George Washington University last June, Bob Maher is now interning in Mercy Hospital, Pittsburgh, under the eye of Dr. Leo O'Donnell. '17, one of the leading Mercy staff members.

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

From John Moran, the sleuth:

"When Alumni Secretary Jim Armstrong starts mailing those little brown postcards asking for class news again, we know the summer is officially over. So into the moth balls go the old swimming trunks, after many a dip in the old swimming hole.

"We dug around a bit trying to scratch up some news, but finally decided all you budding masters of finance, industry, and the professions must have been prostrated by the summer heat. For nary a letter, card, or scrap of information has the ever efficient postman stuffed into the old mail box these many summer days.

"But, the ALUMNUS must go on. So here we are making an appeal for news, news, news. Not of the European war situation, the virtues of Florida grapefruits as compared with the California product, or who is going to run for dog-catcher in 1940. But news about yourselves, the classmates who keep in touch with you, and the Notre Dame men in your part of the country. Grab a pen and some paper (when the boss isn't looking). Knock off a note about yourself today. It's really quite painless . . . almost enjoyable. We'll answer them all . . . if given a little time.

"Short Shots: Ed Neaher, '37, was married on July 29; Jim Kirby forsook New York's heat for a month's vacation back in Portland, Oregon. Jerry Vogel was in town during July to see the World's Fair. Jerry stopped by for lunch and informed us that he was, at

that time, still working for the Chicago relief administration.

"Bumped into Dan Sullivan on the street one day. Dan is with Globe Printing Co., 161 Maiden Lane, New York City. From all accounts he is doing very nicely. Also ran into John McNeill, '37, down in the financial district. Mac, at that time, was looking for a summer job between sessions at Harvard Law. He reports that the Notre Dame contingent up in Cambridge is doing well.

"After hearing reports that Luke Tiernan was working for International Business Machines at the World's Fair, and meaning to stop by to see him, who should pop in the Hotel Lincoln Bar one evening, but the demon salesman himself. Luke and yours truly were after the same thing . . . a few beers, and, incidentally, also managed to hold an impromptu 'Bull Session.' Luke reports that he finished law school at Notre Dame, but forsook the chance to wave his arms at a jury, for the opportunity of shoving business machines at Captains of Industry. Although his plans are indefinite after the closing of the Fair on October 31, Luke expects to be still in town for the Army game on November 4. After that, he may be transferred back to Chicago.

"Mrs. Tiernan's little boy, incidentally, isn't devoting all his time to International Business Machines in the big, wicked city. Our attention was called to a clipping from Walter Winchell's Column 'On Broadway,' under date of September 13. We quote: '. . . What a refreshing person to meet and know is Luke Tiernan, a Notre Dame boy of about 25. . . . From Chicago—and here for Int. Business Machines at the Fair. . . . His reasoning the other night laundered the mind.'

"At the September alumni meeting we had the pleasure of seeing again Bill Walsh, up and coming legal light of Yonkers, N. Y., Jim Reilly, Gene Lounsberry, Jack Britton, Joe Schmidt, and Joe Donnino. Also present was Ed Sullivan from upstate. Ed stated that he recently passed his bar exams, but had not yet begun to practice.

"Jerry Kane, '38, after doing a bit of traveling in this country for the Grace interests, has been transferred to Lima, Peru, where he may be reached c-o Pan-American Grace Airways. An item from a Broadway column of one of the New York dailies concerned Bill Shakespeare. Bill, it seems, acted as a peace-maker when, during a card game on the Normandie returning from France, one of Hollywood's star portrayes of tough roles, and a fellow card player started slugging over a bridge game. According to the clipping . . . 'the mediator of the dispute was Will Shakespeare, the football star of Notre Dame, who stood between the combatants and played half-back effectively until the offensive had worn down.'

"And that about winds up the comings and goings for this issue. Since there may be only one more ALUMNUS before Christmas, we suggest you sit down and drop us a line about yourself. At any rate, let us be the first to remind you to do your Yuletide shopping early this year. A little news about yourself will be an early, but none the less welcome, Christmas present for the conductor of this masterpiece of journalistic jottings."

Nice new papa George Leyes, 343 29th Avenue, San Francisco, says, in remembering the Association financially, that he recently met Kenny Morine, formerly of South Bend, who is the Pacific Coast representative for Lucien Lelong perfumes, and doing very well. George also sees Fred Shanley rather

often. Fred is an accountant for the Fireman's Fund Insurance Co. in S. F.

Joe Sullivan, formerly of Chicago, is now with United Airlines in Newark, New Jersey, and residing there at 491 Clifton Avenue. Joe and the Manag'ing Ed. had a pleasant get-together in Newark in late July.

1937 Paul Foley, 18036 Schoenhoer Road, Detroit, Michigan.

From Paul Foley, the laughing lumber lad: "At the moment it's hotter than a two-dollar pistol. But the calendar says it crowds the fall equinox and a new crop of belt buckle prospects has enrolled at Notre Dame. That means we take up where we left off prematurely last spring, skirmish around for some scraps of information and wade into another season with renewed vigor and a new ribbon.

"For this time we will be busy with a recitation of those who are deserting the dubious bliss of single life for matrimony. The list indicates one of three things: A. Our boys are doing all right in the world; B. Our boys are extremely brave lads; C. Our boys are unfamiliar with the U. S. Army draft regulations and have hopes they may be dodging something. On second thought we'll add another possibility: D. Our boys are just boys.

"At 11 a.m. Saturday, September 16, Thomas Sweeney Condon popped up from behind the altar of St. Mark's Church in Buffalo, New York, and became the husband of Elizabeth Marie Kraft (variously known as Betty and 'Pum'kin'). Practically all of Buffalo and suburbs attended a reception the same afternoon at Buffalo's Park Lane. Miss Kraft, we might add, was not a total stranger to the occupants of Walsh' famed 'Culture Corner' way back in '37.

"Just outside Cleveland, Ohio, Lakewood to be exact, the burghers rose on Saturday, September 30, in time to see the wedding cortege of Edward James Gannon, who was married in St. Clement's Church to Miss Rita Mary Hurd, daughter of Judge and Mrs. J. S. Hurd. Guests made merry at a reception in Hotel Cleveland.

"One week earlier, down in the Quaker belt, John Matthews Byrne was married to Mary Catherine McKay in Church of Our Lady of Mercy, Port Chester, New York. It was a day for the Byrnes! It was also a day for the O'Neils, Gillespies and assorted other Easterners.

"Assisting Byrne at the glorious affair were, among others, Cousin Joe O'Neil and Jack Gillespie, both of whom found seats for those present. It is said that the East will not soon forget the sight of Gillespie in a pearl-gray Ascot, smoke-gray vest, Oxford gray coat, striped gray trousers and plain gray gills.

"The church ceremony was followed by reception at Tamarack Country Club.

"You will notice that we have decided to eliminate the details so familiar in wedding stories, namely: 'Princess line ecru satin gowns with girdles of tiny orange blossoms; finger length veils; clouds of billowing begonias; 2 3-16ths yards of fish net veil.' We eliminate these items because we take for granted all brides mentioned in this column are radiant beauties, superbly dressed and equipped with a 1939 edition of 'Mother Baker's 1001 Tested Recipes.'

"We also know there must have been several other members of the 1937 class married since we last wrote this column. We would certainly like to chronicle every one but we

are not clairvoyant. All we know we find in the mail-box.

"On the local front: Bob Hart is back at work for C. F. Smith Co., and is not quite the same 'Slick.' He is now a most dapper, energetic and hard-working young junior executive.

"John Ullman is still at work for his father here in Detroit. We last saw him at the boxing bouts sponsored by local alumni for funds to send Van Wallace to Lourdes. As you undoubtedly know the trip had to be cancelled but it was an inspiring thing from this end to see the turn-out and sincere interest of the city for Van.

"We were staggered at our desk recently by the following 'phone call: 'Is this the erratic secretary of the 1937 Class?' Assured, the voice continued. 'I have a note for the next issue—Robert Lawrence Grogan and family visited Detroit enroute to Terre Haute from New York City.' Recovering quickly, as is our wont, we made the Book-Cadillac and a most enjoyable few hours with Bob and his globe-trotting parents. Be it reported, to wit: Bob likes Shreveport; he is slightly thinner; he is still single (by a hair!).

"This day we are sending cards to the following, begging for information: Don Hann'ing, John Metcalf, Joe Quinn, Joe McIntosh, John Gallivan, Ben Johnston, Lloyd Stolich.

"We expect, of course, a 100 per cent return.

"It seems that's all for this spasm except to record the hope that we never need run a column list of those enlisted for service.

"Oh, yes, we received a card from a fellow saying 'Or else what?' We can't remember his name."

For man-bites-dog news about International Luke Tiernan, see Moran's '36 sector and Walter Winchell. But Tiernan was already showing the Winchell influence when he and the Manag'ing Ed. got together over a few things on that rainy afternoon when the New York club was having its golf party near the N.Y. Fair: Luke reported that N.D. men working at the Fair, besides himself, included Frank LaBorne, '34, with the Addressograph company, Pete McCarron, '39, with the Anthracite Industries and Bill McCarthy, '38, and Bill Kerr, '40, varsity football end this year, with Ford.

Jack McDonald, formerly of Malden, Massachusetts, is now with American Airlines in Newark, New Jersey.

Vince Hartnett, after two years of graduate work on the campus, has entered the novitiate of the Society of Jesus. New address not in th Alumni Office so far.

1938 Harold A. Williams, 216 East Lake Avenue, Baltimore, Maryland.

From Hal Williams, who starts on his second big year—for you:

"I started off the 1938 October ALUMNUS with this statistical and somewhat boastful phrase, 'With 28 letters, a postcard, and nine pages of class placement data from Bill Dooley to cram into these columns. . . .' Then with the zeal of a newly-appointed class secretary I pounded away for 60½ column inches, mentioning something like 257 brethren.

"October, 1939, finds the zeal more or less

still present, but the 28 letters has dwindled to a meager 11. Without going into the philosophical aspects of why or how the boys drop from sight after a year's time, I'll start right in with the news.

"Over the Labor Day week-end I traveled out to the old happy hunting grounds to be best man at Tom Hutchinson's wedding. It was great to be back on the campus and to talk to Jim Armstrong, Bill Dooley, Bob Cahill, Joe Boland, George Keegan, Father Eugene Burke, and smiling Tommy Owen. I also bumped into quite a few of our classmates: Bud Sherwood, my old roommate, who came down from Flint for Tom's wedding; Don Hickey, Charley Duke, Hank Humphries, Frank Wukovits, John Donnelly, Leo Boyle, Johnny Plouff, and George Morris.

"First about Hutchinson's wedding. He was married Labor Day morning in Our Lady's Chapel of Sacred Heart Church to Rose Adams, of Indianapolis, by Father Eugene Burke. George Haightcock, '39, served Mass. Other Notre Dame men at the wedding were Pat Manion, Tom Barry, and Jerry Green, '39. At the wedding reception in Goshen I also noticed Phil Sheridan, also '39. The Hutchinsons, after a two weeks' wedding trip in Michigan and Canada, returned to Indianapolis where Tom is still publicity director for the Indianapolis Public Library.

"While at Notre Dame I gathered some notes. Don Hickey was working for his father on the new Breen-Phillips residence hall which was erected between old Freshman Hall (heard that rumor that they were going to tear it down soon) and the gym. Quite a few of the boys are working around school: Johnny Plouff is still working in the Purchasing and Maintenance Department; Charley Duke is assisting Joe Petritz in the sports publicity work; John Donnelly is working for Bob Cahill in the Athletic Office and taking Law on the side; George Morris, who won one of the 'Dome' awards last year, is understudying Mr. Oliver and finishing in Law this year; Leo Boyle is still holding down his old job in the General Offices while taking law.

"I met Leo Boyle on the way to the Bend one day and he passed along some interesting information: Jim Murphy, who is attending the University of Arizona Law School, wrote the official school song for Arizona University; Dan Quinlan is doing social service work in some small town in Wisconsin; Lou Giragi was back on the campus in June after receiving the okay from Mayo Brothers—for a while Lou was a reader in the Arizona State Senate, but he is now back at work on his brother's paper; John Murrin stopped at N.D. early this summer on his return trip from Spud O'Brien's wedding.

"Charley Duke told me that Charlie Callahan is now working for Christy Walsh doing sports promotion work (that's the perfect job for Charlie); John Irving Head is working in Mishawaka; J. Norbert Sullivan is working in the classification department of the Michigan State Prison; Don Fischer, former manager, is working out of Chicago for Dun and Bradstreet; and Bill Condon, one of the football managers, is going to University of Mississippi for his last year of law.

"Walking through the Notre Dame kitchen to get another whiff of that distinctive odor, I bumped into Hank Humphries, who is in the accounting department of Bendix in South Bend. He mentioned that Otto Scherer is in the accounting department of Studebaker's and going great guns.

"In good old Howell's Frank Wukovits re-

lated that he is working for the Conservative Life Insurance Co. in South Bend; that his brother Tom was home for a short vacation but was still employed by Firestone in Akron; and that Paul Nowak is in the South Bend branch of Firestone until October 1 when he returns to Akron to start playing basketball for Firestone. Johnny Moir, who is also with Firestone, according to Frank, got married to a girl named Margey on August 26. Frank also mentioned that Herb Weber is still with the Indiana & Michigan Electric Co. in its accounting department, and Jack Moulder is working for the Moulder automobile agency in S. B.

"Stan White is running a filling station in South Bend, and Chuck Browski married Miss Evelyn McCauslin on May 30 in South Bend. Chuck is working for the South Bend Water Works.

"And that takes care of all the news garnered in the Bend except that my roommate is still employed in the timekeeping department of Chevrolet Motors in Flint and is getting quite stout around the waist.

"Now for the correspondence: Nick Lambert wrote from Chicago on July 8 that Phil Kirch was working in the sports department of the HEREX when it was still going and that 'Red Shea, who taught school at Dowling in Des Moines last year, had left for the South in pursuit of romance upon completion of the school year, and hasn't been heard of since.' Nick added that Red isn't going to teach school this fall. I had another letter from Nick on August 11 but he adds no class news other than he is rooming with Johnny Beer. Johnny, incidentally, did quite a bit of work on the Chicago 'Tribune' All-Star football game. He dropped me a line in the midst of the campaign, but gave me no definite dope on himself or any of his classmates. I haven't heard what has happened to Lambert and Kirch since the HEREX folded. I would appreciate it if they would send a postcard advising of their present occupation and address.

"I had a swell letter from Brother Bertrand (Bill) Mahoney, O.P., from the Dominican House of Studies, River Forest, Illinois. It was such a fine letter that I forwarded it to Bill Woerner and asked him to return it as soon as he had finished reading it. Bill hasn't returned the letter yet so I can't give you the information contained in it.

"Tiger McGrath, in green ink, wrote this summer that Johnny Buckley was married July 8 to his old flame. Tiger was spending the summer loafing and playing softball in a commercial league around Chicago. I had another letter from Tiger recently in which he said that he had just returned from a six weeks' vacation in the north woods of Wisconsin. He also mentioned that Johnny Buckley just returned from a six week wedding trip—going 8,000 miles and taking in Lake Louise and Frisco. Tiger added that he had heard Whitey Beinor, '39, was entering the C. U. Law School in Washington.

"Johnny Lechner, the pride and joy of Johnny Lechner, wrote on July 28 that he was leaving for a short vacation to visit Bill Langley in Conneaut, Ohio. In all modesty he mentions that he has lost 50 pounds, doubled his legal practice in the year he has been out of school, and added 12 new girls to his long list of admirers and worshippers.

"Don Hickey sent me a mighty fine letter on August 29. He says, in part, 'Chuck Sweeney is in town with the Sinclair people: Owen Kane is now in LaPorte, Indiana, after

being in Mishawaka, Chicago, Kankakee, Daventon, Pittsburgh, and other points. Bob 'Maz' is in the bakery business in Cleveland as is Babe Kelley in Chicago (now married). Anton still is the banker, Prusha in the meat business, and Bob Gartland, "vice-president" of Marshall Fields in Chicago. Got a letter from Johnny (S.A.C.) Kelley from Massachusetts. He is climbing in the insurance business. The boys sorta' fell down Commencement week-end, only a few showed up. But what there was of them or us we had quite a time. Hit the Ramble Inn, Charlie Schmits, etc. . . ."

"On June 17 I received one of those famous letters from Bill Woerner, who is now working for the Calvert Distillers Corp., 759 Terminal street, Los Angeles. He hasn't any news of the class to pass along, but he writes that he is having the time of his life in California.

"Under the head of miscellaneous information we can put the following: Ed Barnett kicked through with a typical letter concerning all the boys in New York, but I've misplaced the epistle and so his news cannot be chronicled in this issue. Sorry, Ed. I heard from a cousin of mine at Rosary College that Tom Gorman, now in Chicago, is going around with one of Rosary's beautiful seniors. I also heard a rumor that Jack Crowley, out there on the Pacific Coast, is married and the proud father of bouncing triplets.

"I apologize to the fellows whose letters I haven't answered yet, and ask that they grant me a little more time. I would like to hear from Gene Vaslett, Bill Robinson, Bob Mullen, Charlie Callahan, Tex Haggard, Rus Redgate, Scott Reardon, Tom Gorman, Joe Race, Johnny O'Connor, Lou DaPra, Moose Waters, Larry Dillon, Chauncey Rooney, George Belanger, Tom Elder, Hugh O'Donnell, and Chuck Brosius.

"And now I'll move over and let Vince DeCoursey start in."

Additions by the home office to the Williams saga: Walt Marshall, assistant freshman coach at N.D. last year, is now coach at Coal Township High School, Shamokin, Pennsylvania. Anthony Sulewski connected with a job through John Balfe's New York Club placement office, but exact information about kind and place is still lacking: Ed Flanagan, Buffalo, is probation officer for the United States Federal Court of Judge Harold Burke, '16, in Rochester, New York; Joe Krupa is teaching in the University of Portland prep school, Portland, Oregon; Jim McCarthy, formerly of New Haven, who was at N.D. last year for graduate work, is now a social case worker for the Catholic Home Bureau, Brooklyn, New York, and he and his wife reside at 305 95th Street, Brooklyn.

Bob Bryan, South Bend, was one of the leaders in the med class at Western Reserve, Cleveland, last year, keeping up the outstanding record he made at N.D.

1939 Vincent DeCoursey, 521 N. 15th St., Kansas City, Kansas.

From Vince DeCoursey, your secretary, who wants help, help:

"Sent out about 25 cards this month and got answers from about 10 or so—not good but not very bad either. Perhaps the others will write when they see this appeal for aid.

"One of the things that made us feel good at the last graduation ceremonies was that

next year we wouldn't be paying out for cap and gown next year like some of the lawyers: Charlie Dell, Pat Bannon, Pat Gorman, etc. Sorry that we don't know the rest of the boys who went back to struggle under Dean Konop. Still I suppose that they are better off than, well for instance, me—struggling along at a no-pay job learning what the quart of milk contains, a far cry from Mr. Fagan's 'Employer-Employee Relations and Labor Legislation.'

"While speaking of the lawyers it would be appropriate to say here that a card from Pat Gorman, at the usual place in Atlantic City, promised a letter later on; we're still waiting. Dick O'Melia dropped a nice long travelogue into the mail box one day and we reprinted sections of it:

"The day school was over, I went east with Jim Tansey and his folks. I stayed in New Haven a week, saw Joe Dray every once in a while, all in all, had a darn nice time. As my purpose was in seeing the World's Fair I took the train to N. Y. C. and looking at a map on the way noticed that the train went through Pelham, New York. Well, I stayed and sponged off George O'Neil and his swell family for a week. From there I spent two days with Sal Scarlata in Lodi, New Jersey. All this time I was taking in the Fair and enjoyed it very much. The next leg was homeward by way of Elmira where I saw Paul Donovan, Tom King, Butch Kennedy, and Fran Hogan. While playing golf we ran into a foursome which included Ed Broscow, so we had a big party that night. From there I went to Buffalo—oh yes, my trip was by way of R. C. T. (Registered Collegiate Thumbers)—I stayed there with Joe Ryan.'

"I went to the Notre Dame dance (summer formal) of the Buffalo Club and had a swell time. Greg Rice was there, too. From there I headed for Cleveland, Toledo and Chicago, stopping over just long enough in South Bend to laugh at the fools in summer school.'

"At home ran into Joe Pedrucci camping in a house trailer for a week; Lou Ottmer was up and stayed two days.'

"And that's all the news that Dick had: the lesson to learn is that when you hear O'Melia's around, duck! If the noble class president could only write and tell me what all those he mentioned are doing at the present time, there would be a pretty complete survey of employment in the East. How about it, Dick? Incidentally, for those that didn't know, Dick is going to Wisconsin Law School, and Don to Marquette Law School—unless plans have been scrapped since last June.

"Just to speak of Wisconsin brings to mind that doughty champion of the 'revolution,' Frank Parks. Got a nice letter from Frank one Friday during a dust storm; weather highly appropriate for contents. The tool of Moscow writes:

"I am still single. Will attend the University of Wisconsin's great Law School. The great Larry Sutton of course will return to Notre Dame on a politics scholarship to try for his Master's. My roommate, Rollie Martin, is working (?) for his father, in the circulation department of the Fond du Lac 'Commonwealth-Reporter.' At present he is concerned with the complete reorganization and re-routing of the carrier system. Some sort of a Republican scheme to make each of the little kids an independent operator.'

"The great (size) Van Bergen of Grayslake, was in a quandary when I last heard from him. As you know he had enrolled in

Dr. Hutchins' Law School. But his mother thought that to go to Georgetown would be better than to expose him to the perils of greater Chicagoland. The compromise might end in Wisconsin, he said.'

"I drove to Eau Claire yesterday and called the Kaiser home, but received no answer. I have no information whatever on Harry or his health. Bob Heywood is supposed to be recuperating from ulcers—not supposed to go off to school this fall. The rest was to last into October. However, I have not heard from nor seen him since leaving school.'

"Quite a pleasant surprise was the letter from Joe Harrington in August. Joe has been around quite a bit since leaving old Sorin—traveled about 7500 miles since leaving the campus and at present is in Cristobal, Panama, working for the Grace Lines as a junior boarder (that's a sort of apprentice pirate) and getting along fine, he reports. Joe made New York just in time for the Notre Dame Day at the World's Fair and had quite a bit to say about it:

"Had dinner with Andy Wilson and Bill Donnelly. Others whom I saw were John Cella, who is in radio advertising. He swears by Father Lahey's course (all of which reminds me that the first temporary job I had this summer was selling advertising in New Orleans). Fred Digby is marking time until he goes into radio advertising in New Orleans. My old roomie, Jake Sullivan, was planning to go to Australia and the Philippines this month.'

"Jim Connell is studying art under Ada Bethune up in Newport, and plans to go to Chicago U. Law School this winter.'

"Ah yes, there was also Jim Raaf, who was the one who took me over to the Fair. Also Ed Tracey whom we met on the Fair train. Jim is also a member of the Grace organization. He is in the accounting division of the W. R. Grace & Co., the parent company. He was given a preference in being taken into the accounting division, as all new men in Grace Company's New York offices usually spend six months as office boy. Hugh Burns is also a Grace man.'

"My old and revered roomie, Dick Anton, is mired deep in the cool but slimy recesses of the banking profession. He has been promoted to the head of the 'soup' department of the Drover's National Bank in Chicago. In his letter he says that Frank Fitch is working for Montgomery Ward on the North Side and that one of these days he plans to see him. George Neumann is with Sears, also on the North Side. Just where John O'Brien is stationed—also Sears—we don't know.

"Longest letter received was from John Kohn, who says that he is working in New York but did not say where—if any one wants to see him, drop in at the German-American; he's been waiting there all summer for Charlie Nelson and Tom Ziegler to drop in on him.

"John reports that Andy Wilson is as yet unmarried and unemployed; that Bill Donnelly is going to Columbia with Tom Ziegler, unless Tom decides on either Pitt or matrimony.

Says John further:

"Charlie Nelson is going back to audit O'Malley's course just so he won't have to do any papers. He also said he would like to retire but doesn't know what he could retire from; he has been leading a rather hectic

vacuous life by not doing all those things he should have done. Art Davis seems busy for all I can catch of him are fleeting glances coming home at night.'

"Tom Hogan, of the Brooklyn Hogans, came through with a nice letter around the first of September. He seemed to be quite busy:

"During the day I've been working in a real estate office, acting as a rent collector, bookkeeper, and general office handy man. The job is only temporary, and I've just been marking time until September 18 when I'm scheduled to start work with Haskins and Sells. I've been absorbing a little more cost accounting during the evenings at New York University, a pastime which I hope to continue throughout the fall. If all goes well I should get my M.B.A. in October, 1940.'

"Tom was also among those present at N.D. Day at the Fair and says that he saw Fred Honerkamp, who is working with his dad in the lumber business; Hugh Burns, who is working at the Grace estate; Bill Costello and Jim Quinn, on whom he had no information; and Joe Leising, working somewhere in downtown New York. Joe said that Charlie Colgan was traveling in Europe, and here we beg a letter from that undaunted adventurer telling of his encounters with Hitler. Then Tom went on:

"My ex-roommates, Paul Kluding and Frank Fitzpatrick, are both in the ranks of the gainfully employed. Paul is working as a bookkeeper-accountant with a printing concern in Norwalk, Ohio, and judging from a recent letter he seems to like the work. Frank is back in the Canal Zone, working with the War Department in the construction of new locks and fortifications provided by a recent act of Congress. He hopes to get back to the States this fall, but he says that from the looks of things down there he won't be able to make it.'

"Just the other day came word from Frank Gaglione, saying that he is working for his father in the fruit trade while waiting to see about a coaching job at Canisius; during the summer he taught the kids of Buffalo how to play basketball, at the request of Uncle Sam. Frank had quite a bit to say about the Buffalo crowd: Chuck Nagle is working for his dad at the Eliott Paint Company; Frank Reppenhagen, helping his dad outfit the printers of the nation and spending the evenings in night school; Dan Sheedy, in insurance somewhere; Bernie Feeney, getting ready to go to Catholic University this fall—he having won a scholarship at that school. Chuck Theisen, married, is coaching football at Salem, Massachusetts.

"From the deep south the voice of Charlie Bennett who is marking time and measuring putts until Florida U. Law School opens. Tom Foy, out in Los Angeles, is working for Union Oil Co., I think.

"That the lure of higher education in America has not entirely been destroyed is borne out by the entrance into Harvard's Business School of Frank Cunningham (bourgeoisie at last), Bob Dieckleman, John Starkie; if there are any others we don't know who they are. Frank O'Laughlin, he who was going to Oxford, didn't, on account of the war. He was planning to enter Harvard at last reports. And Ed O'Connor at last report was going to Santiago, Chile, South America, to test the rum sours at some university there. Just where the pre-meds have gone is something of a mystery to me—how about one of them writing and giving all the desired information at once?

"Reluctantly leaving behind the correspondence which, except for a post card from Ray Schleck (room 303, Y.M.C.A., Schenectady, New York) saying that he was well satisfied with General Electric, is now completely exhausted, it is time to turn to the realm of the speculative. Before leaving school some things turned up for recording, and we'd be everlastingly grateful if someone would confirm some of them. For instance: did Bernie Sullivan go back to N. D. as a freshman engineer? Is Leo Simpson flying a transport plane? Is Bill Whelehan working for that insurance outfit in Chicago? [Whelehan is with Associates Discount Company in Rochester, New York.—Eds.]

"There are many other things more or less certain. Walt Johnson was going to Randolph Field, Texas, to learn to fly for the army; Tom Kalman was going to Pitt Law; Phil North was to work for the Kansas City 'Star,' but if he is here in Kansas City he has certainly kept his presence a secret. Tom Reardon, by the way, is working for the Central Surety Company in Kansas City, and hears the tinkle of wedding bells just a little more distinctly than in June. Tom says that A. Clark Volberding is running his father's hotel in Livingston, Montana.

"Just by way of information—Bob Rendlen is in Memphis with G.M.A.C.; Tom McIntyre in Los Angeles with Sears; Don Duffey at M.I.T. on an engineering scholarship; Jack Doyle at N.D. for his Master's; Hugh Garvey is also back studying apologetics, mostly under Hank Rago and John Broderick; 'Duity Joe' Sullivan is engaged in picking apples somewhere in New England.

"The idea just occurred that it would be a good idea if John Wintermeyer were written in with a stirring defense of the British Empire, that is unless he is already engaged in army training.

"Of course most everyone read about Tom Sheehan's great record in the National Amateur. Wonder what else Tom is doing? Graham Starr, up in Concordia, Kansas, was indirectly reported ill of pneumonia; will try to have more information next time. [Graham is back on the campus for graduate work.—Eds.]

"Among the helpful suggestions forwarded by the Alumni Office's Mr. Dooley was the list from the Placement Bureau. From its sanctified paper we gather that: Joe Adrian is with Brewster Aeronautical Corporation, Bethpage, Long Island, New York, as also is Francis Bradley. Louis Bemis is with Eastman at Rochester; Lou Demer, pride of the engineering school, band, and baseball team, is back at Notre Dame as a graduate assistant. Jerry Green is back for Dean Konop's law. Charlie Hayes and Dan Schmidt are both with Caterpillar Tractor in Peoria, Illinois, — Charlie as an engineer and Dan as an accountant.

"Joe Hiegel, Republic Steel, Warren, O.; Bob Schirf with Commonwealth Edison in Chicago; Tim Sullivan starts in October with Westinghouse in the East Pittsburgh, Pennsylvania, training school. Earl Zerbe is with Bendix Aviation in South Bend, and the aviation industry also claimed Don Morgan and Bob Huether, both at Lockheed in Burbank, California. Joe Dray is with International Business Machines, and there is a hazy thought that he is in South Bend at the office there; Charlie Norton is with the Burroughs company somewhere.

"Among the accountants: Dave Meskill is with General Electric, at Bridgeport, Connecticut; Joe Rizzi, with R. G. Rankin, Account-

ants, in Chicago; Jim Walsh at Haskins, Sells, Chicago.

"Mark Mitchell is with his father in the insurance business in Chicago, and Bob Voelker's job with the advertising department of Jumore Co., in Racine, Wisconsin, came through. Jerome Kazmarek is with Indiana & Michigan Electric Company in South Bend.

"Ed Simonich is coaching at Carroll College, Helena, Montana, while Herman Burnell and Harvey Foster are opposing coaches at South Bend high schools, the former at South Bend Catholic and the latter at South Bend Central Catholic. Dick Burkholder was doing public accounting work for Wall, Cassel & Eberly, Dayton, Ohio, and Luke LaCroix was a summer playground director in Hackensack, New Jersey, while waiting for something else to break.

"Bob Sheppard spent the summer as a room clerk for the Virginia Skyland Company, Skyland Virginia. Louie Somers was/is a time-keeper for the Larson Construction Company, Decatur, Illinois. Ed Broscoe is coaching at a Catholic high school in Cleveland, and Joe Nardone is assistant to Joe Kuharich, '38, head coach at Vincentian Institute, Albany, New York. Ed Longhi is with an insurance organization in Hartford Connecticut. Bill Hofer is the recently appointed head freshman coach at the University of Iowa, and Earl Brown is end coach at Brown University, Providence, Rhode Island. Augie Bossu and Jim McGoldrick are assistants to Jake Kline, the boss of freshman footballers at N. D. Longhi, Hofer, Brown and McGoldrick, along with Joe Beinor and Motts Tonelli, were on the All-Star squad in Chicago of which Elmer Layden was head coach.

"Norm Anderson is a sales correspondent with the National Gypsum Company, Buffalo, New York, and Emmett Barton is with Bendix in South Bend. Mike Blessing is doing accounting back in the home town, Curtis, Nebraska. Dick Bohn is an electrical apprentice with Carnegie-Illinois Steel, Gary, Indiana. Sam Borzilleri filled in the summer as manager of a cleaning and storage department in South Bend, while looking for a connection in law.

"Tom Bulger has a job in Indianapolis, according to the latest dope, and John Devins is with the Minneapolis and St. Louis Railroad in Minneapolis. John Duffy clicked on an engineering job with Fitzpatrick Brothers, Chicago. Bob Gallagher was with J. S. Hartt, consulting engineer, and was doing inventory and appraisal work for the Interstate Power Company out in Iowa at the last report.

"One of the leading 'townies,' Dick Garab, is buying Victor records (adv.) for the Great Lakes Distributing Company, South Bend, and farther down in Indiana, Frank Gartland is a shipping clerk for the Atlas Foundry Company, Marion. Ed Grimes is with the Studebaker Corporation, South Bend. John Jax-theimer is keeping track of things for the Burroughs Adding Machine Company. Alfred Kiefer is in the drug business with R. G. Alfonzo, 9957 East Forest Avenue, Detroit.

"Dean McCarthy reports that Ernie Lanois is using his combination accounting-law to advantage with Allis-Chalmers, probably in Ernie's home port of LaPorte, Indiana. Tom Maher is joined up with the foreign sales division of Union Carbide and Carbon, New York City. Washington, D. C., flashes the word that Phil Maloney is employed by National Cash Register there. Ed McDermott combined forces with his father in the family business in Grand Rapids. The General Chem-

ical Company, South Chicago, Illinois, has claimed Bill Metrailler.

"Bill O'Toole continues in newspaper work, with the Syracuse (N. Y.) 'Post-Standard' as correspondent and photographer for Pulaski County. Ed Sadowski is on the payroll of the Peter C. Reilly industries in Indianapolis. Fred Sisk was going to law school, but just where he didn't know in June and hasn't revealed since. Felix Toner can be reached at 326 Second Street, Juneau, Alaska, where he went to work for that gold mine in the hills. Julian Tonsmeire is with the Arma Engineering Company in Brooklyn, New York.

"Rod Trousdale is associated with Smith Bros. Hardware Company, a wholesale firm in Columbus, Ohio. Paul Waddell, who got his A.M. last June, is now executive secretary of the St. Joseph Medical Association, South Bend. The noted John Edward Walsh spent part of the summer selling calendars and things for Brown & Bigelow in Chicago, but the latest pony express had him departing for greener, but uncharted, fields. John Henry Weber is one of the WPA engineers in South Bend, or was at the last grand check-up.

"Irv Klistner was on the campus late in the summer just before taking off for Mt. St. Mary's Seminary, Emmitsburg, Maryland. Walt Drury crashed the tough barrier at the Western Reserve School of Medicine, Cleveland, being one of the 74 first-year men chosen out of 850 applicants. Phil Sheridan of Goshen, Indiana, had a couple of temporary jobs in Goshen, but he is now permanently set up with Studebaker's, South Bend. Ken Higby is going through a training period with Carson, Pirie, Scott & Co., the big Chicago department store. Bob Piercecchi, from Laurium, Michigan, wants to know the whereabouts of one Virgil Dreiling.

"And that about completes the list from the Placement Bureau, aside from those already mentioned in the first part of these notes.

"Here we have reached the end of the first copy for 1939's class notes. We promise to have even more next month—on condition that we get a lot of letters. There are several lying around here that have not yet been answered, but soon they will be—in the meantime writers please be patient. If it would be all right to do so I'd like to ask Carl Fricke, Paul McArdle, Dave Meskill, Harry Kaiser and Fred Sisk particularly to write: but anyone else that feels like it, please take typewriter, pen, pencil, or what have you and dash off a few lines.

"So in the absence of anything more to say, Mr. Dooley, what do you say we call it quits for the month?"

FATHER AND SONS RENEWED

Sometime after the first classes are safely settled, the Alumni Office is going to re-convene the interesting group called together last year for the first time—the sons and grandsons of alumni. There is a fine group of new recruits, bearing familiar names, in this year's freshman class. Outstanding among them is the great-grandson of John Riordan, a student at Notre Dame in 1853. The newcomer, John Riordan also, of Whiting, Indiana, is a cousin of Registrar Robert Riordan, '24, who is a nephew of the '53 alumnus.

The University of Notre Dame du Lac

Notre Dame, Indiana, U. S. A.

Colleges and Departments

COLLEGE OF ARTS AND LETTERS

Department of Religion
Department of Philosophy
Department of English
Department of Classics
Department of Modern Language
Department of History
Department of Economics

Department of Politics
Department of Sociology
Department of Education
Department of Physical Education
Department of Art
Department of Music
Department of Speech

Department of Journalism

COLLEGE OF SCIENCE

Department of Biology
Department of Chemistry
Department of Physics

Department of Astronomy
Department of Mathematics

(Special programs for pre-medical and for pre-dental students)

COLLEGE OF ENGINEERING

Department of Civil Engineering
Department of Mechanical Engineering
Department of Electrical Engineering
Department of Architecture

Department of Mining Engineering
Department of Chemical Engineering
Department of Metallurgy
Department of Aeronautical Engineering

Department of Engineering Drawing

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>

NOTE TO ALUMNI

Please urge early registration, preferably first semester of the senior high school year or earlier, for relatives or friends. Three advantages accrue:

1. The applicant is sure of coming within the quota of the College of the University he chooses, if accepted.
2. The applicant is sure of securing a room on the campus, if accepted.
3. The applicant learns upon application of any deficiencies in entrance requirements, before completing high school.

Action on the above suggestions will prevent many of the disappointments to alumni and friends which occurred this year in conjunction with a capacity enrollment well ahead of the opening of school.

ENTRANCE REQUIREMENTS Notre Dame

GROUP I—Nine Required (Ten in Sci. and Eng. Col.)	
English (all Colleges).....	3 units
History (all Colleges).....	1 unit
Algebra (all Colleges).....	1 unit
Geometry (all Colleges).....	1 unit
Science (Eng. and Sci. - Physics required).....	1 unit
Language (all Colleges).....	2 units
Science and Engineering require ½ unit each of Int. or Adv. Algebra, and Solid Geometry.	
GROUP II	
English, 4th year	1 unit
Latin	2 to 4 units
Greek	2 or 3 units
French	2 to 4 units
German	2 to 4 units
Spanish	2 to 4 units
History	2 units
Algebra (Int. or Adv.).....	½ unit
Solid Geometry	½ unit
Trigonometry	½ unit
Physiography	½ unit
Physiology	½ unit
Astronomy	½ unit
Botany	½ unit
Zoology	½ unit
Chemistry	1 unit
Physics	1 unit

GROUP III—(Not more than Three counted)
 Electives—Any subjects which High School accredits.

MINIMUM TOTAL REQUIRED.....15 units