

5-1-1941

The University of Dayton Alumnus, May 1941

University of Dayton Magazine

Follow this and additional works at: http://ecommons.udayton.edu/dayton_mag

Recommended Citation

University of Dayton Magazine, "The University of Dayton Alumnus, May 1941" (1941). *The University of Dayton Magazine*. 48.
http://ecommons.udayton.edu/dayton_mag/48

This Book is brought to you for free and open access by the Marketing and Communications at eCommons. It has been accepted for inclusion in The University of Dayton Magazine by an authorized administrator of eCommons. For more information, please contact frice1@udayton.edu, mschlangen1@udayton.edu.

7DP
c1

ANNUAL MEETING - SATURDAY, JUNE 7

(See Page 3)

The University of Dayton Alumnus

Students meet with
Ohio's Governor Bricker
(See "Hilltop Happenings"—Page 3)

MAY • 1941

Bro. Brendel Dies

Herman J. Brendel, S.M.

Brother Herman J. Brendel, associate dean and head of the division of business administration, departed this life on Wednesday, May 7, at St. Elizabeth hospital. Funeral services were conducted May 10 and burial was in the Brothers' cemetery on the campus.

Brother Brendel had been ill of heart disease for several months prior to his death. Following a protracted hospitalization, he returned to the University where he seemed to be recuperating. After a week, complications arose which caused his return to the hospital where he passed away within a week.

Annual Meeting Set—

Board Members To Be Elected

Ballots in the annual election of officers of the Alumni Association are going to three thousand alumni this week. To be elected are two members to the Board of Directors of the Alumni Association and two members to the Board of Athletic Control. All are for three-year terms.

Two nominating committees have selected the following slates:

For Board of Directors, two to be elected: James Holstein '36, Philadelphia; John Ladner '30, Chicago; Paul Moorman '30, Dayton; Hugh E. Wall, Jr., '34, Dayton. The two Board members whose terms have ended are John E. Ledger '16, Day-

(Continued on Page 5)

Hilltop Happenings

WASHINGTON PRAISES U. D. DEFENSE BUREAU—Bro. Thomas P. Ryan, C.S.V., director of the Council of Defense Activities, visited Washington for conferences on the university's defense activities. Defense courses in geology, engineering and medical technology to be given at Dayton were discussed. The university's long-range program in defense co-operation was termed by Dr. Brown of the American Council on Education and Defense as "One of the most active of universities in this country." A course on the Pan-American union to be offered this summer by the political science department was described as a long neglected need in the development of Pan-American relations . . . Junior and senior civil engineering students attended the North Central conference of the student chapter of the American Society of Civil Engineers at Carnegie Tech and the University of Pittsburgh April 17, 18, and 19. At the meeting, Javier Covarrubias '42 was elected secretary of the North Central conference . . . The Department of Music presented a musical program as the last in the Mothers club's annual lecture series . . . Dr. M. E. Haas, S.M., dean of the college of engineering, spoke on the program of the Ohio section of the Society of the Promotion of Engineering held in Columbus . . . Sister Marie St. Eleanor, S.N.D., dean of women, attended the state meeting of the Ohio Deans association held at Wooster college.

LENA RIVERS—The Thespians presented "Lena Rivers" as their major dramatic bit of the year, April 27. Martha Rose Manny '41 and Wilbur Smolka '42, along with a talented supporting cast, were responsible for the best dramatic presentation in years on the Dayton campus . . . Mask and Mascara is busy at the present with the annual musical show. This year's production entitled, "Kill the Boss," will be presented May 18 and 20 . . . Three students represented the university at the congress of the National Federation of Catholic College students held at Georgetown university, Washington, D. C. Dayton has the national commission from the federation for the study of Catholic Action . . . The 1941 Daytonian, student yearbook, is scheduled to appear May 20 . . . The five "best drilled freshmen" were presented bronze, silver and gold medals at the annual Military ball sponsored by the Pershing Rifles. Winners of the awards were Hewitt C. Larsen, Nicholas A. Savino, Lewis W. Whitmer, Harold T. Gates, and Robert Luken, all of Dayton . . . A group of 22 electrical engineering students inspected the new streamlined street cars of the Cincinnati Street Railway Co. . . . Junior and senior mechanical engineers made inspection tours of Dayton Power and Light's Miller's Ford plant and the Crowell Publishing Co. of Springfield.

GOVERNMENT CLASS VISITS COLUMBUS—The class in American government and politics visited the state capitol where they made a first hand study of the processes of state government. During the visit the group was presented to Gov. John W. Bricker, State Treasurer Don H. Ebright, and Lieut. Gov. Paul Herbert. Senator Arch Barrett and Representative Grusenmeyer, both of Dayton, presented the group formally to the Senate and House of Representatives . . . The Mothers' Club entertained the fathers of the students at a covered dish supper, April 24 . . . Lieut. Commander C. L. Edwards of the United States Navy and four assistants visited the university to interest U. D. students in applying for naval flight training at Pensacola, Fla. . . . A public forum for the study of Catholic Action was presented by the Discussion club, April 28 . . . The annual Spring Swing sponsored by the coeds uncovered many innovations, May 4. Coeds sent their dates vegetable corsages, and 1:30 a. m. found many a coed accompanying her escort to the main entrance of Alumni hall . . . The U. D. News again won "All-American" honor rating.

DAVID CONNELLY DIES—David M. Connelly, a sophomore business administration student, and brother of Jim Connelly, publicity director, died April 27 following a protracted illness since December 3 . . . All outstanding students were honored at a special "Honors Day Convocation," April 29. Editors of the various campus publications, officers of student organizations and 18 Alpha Sigma Tau scholastic honor key winners were given meritorious mention . . . Richard Howe '41 presented two tenor solos at the 18th annual Band concert May 6. Other soloists on the program were Charles R. Bassett '44 and Douglas Baker '42, who presented clarinet and tuba renditions, re-

(Continued on Page 7)

Is Your Child Ready To Read?

Next fall approximately 3,000,000 little tots of five and one-half to seven years of age will skip off to school for their first contact with a systematic, planned learning experience.

During that first year they will go through the greatest period of adjustment they have faced since their protesting arrival into this world. There will be no mother to run to when things go a bit awry; they will be forced into constant companionship with other little ones who, they will find, also have their rights and privileges; they will be confronted by the desperate task of getting along with others; finally, they will be faced with the necessity of using their minds in a directed, disciplined manner. They will be entering formally upon the great business of childhood—the business of learning.

If your child will be one of these little ones, you have probably been thinking that there must be some way in which you can help him, some way of smoothing the rough places and of making his road a bit easier.

READING, THE FUNDAMENTAL PROCESS

Although children are expected to learn many things in the first grade, their most important job is that of learning to read. Since 99 per cent of all first grade failures are reading failures it is only natural that you will want your child to learn to read easily and without unnecessary emotional strain. What can you do to help him?

To answer this question it is necessary to understand the reading process in terms of the amount of experience background and mental, social and physical development necessary for success in beginning reading.

MENTAL DEVELOPMENT

In general, and to avoid a technical analysis concerned with the methods of teaching, we know that children who have experienced most success in beginning reading have been children who have had at that time a mental ability equal to that of the average child of six and one-half years. The child who begins his reading experiences before that state of mental development has been reached may be unsuccessful, and as defeat breeds more defeat and, finally, an active dislike for the activity,

by Harry Rougier, M.A.
Instructor in Elementary Education

it is best to wait until that development takes place.

EXPERIENCE BACKGROUND

In addition to mental development the child who is to be successful in reading needs a broad experience background of the type that can be provided by the average parent. Visits to the store, the country, the zoo and parks, the circus, yes, and even to baseball games are veritable treasure troves from which the child returns with rich, meaningful concepts of life about him. Certainly a child must understand what he reads, and things which he has never experienced either actually or vicariously can have but little meaning for him.

On this type of excursion the child must be the companion of the parent and not the super-cargo whose child-like questions of "what" and "why" are answered only on the basis of the vicious doctrine that children are to be seen and not heard. By all means listen to your child, answer his questions and let him talk as much as he wishes. We know that the child who can speak in simple but complete English sentences is the child who, other things being equal, makes the most progress in reading.

Watch the vocabulary of your child; interest him in new words and in expanded meanings of old ones. The larger the child's vocabulary, the more meaning he will derive from what he reads. Pay some attention to proper enunciation and pronunciation. The child who says "tat" for "cat" may sound cute at four years old, but may have difficulty distinguishing sounds at seven.

PROBLEMATIC THINKING

Those who do not understand are often inclined to put their tongues in their cheeks when they see first grade children hammering and sawing in the school room. They walk away with the observation that children in their day were taught to read instead of to hammer and saw. They, along with many parents of pre-school children who look with disfavor upon the construction activity of their children, miss the point of the activity. The point is simple: the children are doing more than wielding hammers and saws; they are *thinking*, thinking through problems that to them are difficult; they

are learning to keep a series of related ideas in mind, and that training in concentration carries over into the reading process.

Let your child build, tear apart, and rebuild; better yet, get down on your hands and knees with him and watch his thinking develop. Be a pal—that's your biggest job from now on.

SOCIAL DEVELOPMENT

Your child will also need a highly developed ability to get along with others. He is still very much a self-centered little individual and needs training in fair play, in sharing his toys and pleasures, in "giving in" his share of the time. Spend some time watching him at play when the "gang" is in your back yard. Home training in fair play and in getting along with others will pay large dividends in school success.

PHYSICAL DEVELOPMENT

Last, but not least, check his physical development. Take him to your doctor for a thorough examination. Have his heart, his sight and hearing tested. Don't be contented with the old Snellen Chart eye examination that locates only the near-sighted child. Insist upon the type of examination that locates the far-sighted child who finds reading a difficult, if not impossible, task.

If you do these things, and if you provide the type of home in which your child feels secure and wanted, you will be doing your share toward his success in reading, and you can feel confident that when the school bell rings next September your child will start the first fateful round well prepared to find meaning and pleasure in those queer characters that we call printed words.

SPRING FOOTBALL GAME

The annual spring football game saw an underclassmen team composed of non-letter winners go down in honorable defeat to a team composed of monogram men and the eight graduating gridders. The monogram winners scored as a result of an intercepted pass by Bill Knisley and by a conversion by Beno Keiter to give them a 7-0 win.

The game, played the afternoon of May 3 in the U.D. stadium, was attended by about 700 Flyer fans. The lone score came early in the second quarter when Knisley intercepted a pass from Terry Lynch and raced 70 yards behind a bevy of monogram blockers to score.

After this tally the game settled down to a defensive battle between two strong lines. The results of the contest foretell a Dayton powerhouse for next season. The Flyers should possess both a strong backfield and a strong line which will probably annihilate many an opponent next season.

Biggest surprise of the game was the manner in which Jerry Westendorf, brother of Gene, who distinguished himself as a very heady quarterback the past season, conducted himself at the same post. He had been transferred from the end position, and after his performance in the practice game will probably be regular quarterback. Two freshman backs, Jack Castignola, a half, and Dan Pinciotti, a fullback, stood out for the underclassmen. They, along with Bill Knisley, Johnny Wynn, Richard Strugarek, and Joe Quinn should give the Flyers a stellar backfield next season.

GOLF

Although the Flyer golf team has been shooting top-notch golf it has lost its first two matches to date. On the tricky Miami University nine hole course the Hilltoppers tasted their first defeat at the hands of the Redskins.

Three days later they received no better treatment from the University of Cincinnati. The golfers have looked very good in spite of their defeats, and it looks as if they may wind up the season with a good record in spite of their poor start.

Board Members

(Continued from Page 3)

ton, and Louis A. Sucher '09, Dayton.

For Board of Athletic Control, two to be elected: Martin Kuntz '12, Dayton; J. Ellis Mayl '08, Dayton; Roland Wagner '26, Dayton. The two Board members whose terms have ended are Martin Kuntz and J. Ellis Mayl. Both have been nominated for re-election.

IMPORTANT NOTE! All ballots must be received by the alumni office no later than 3 p.m., Saturday, June 7, 1941.

The new Board members will be announced at the annual meeting of the Alumni Association to be held Saturday, June 7, at 8:15 p.m., in the Chaminade Hall clubroom. The president, Judge Wm. H. Wolff '31, will preside. Every man and woman graduate and former student is cordially invited to attend, and in this way participate in the government and formulation of future policies of the Association. A social and get-together will follow the business session.

Annual commencement exercises will take place in the N. C. R. auditorium the following afternoon.

BASEBALL

The Flyers started the season like champions by winning their first five games before dropping an 8-7 decision to Miami. The present record of seven wins against one defeat speaks well of the way in which Coach Baujan solved the pitching problem which was reported in the April *Alumnus*.

Irvin Pangallo '41, Charles Zwiesler '41, Eddie Henz '43, and Johnny Wynn '43 have all developed into twirlers upon whom Baujan can depend.

The Flyers opened up the season by sneaking past the University of Cincinnati by a 9-8 score in a ten-inning fray. U. D. led throughout game, but the Bearcats took advantage of Pitcher Pangallo when he weakened in the ninth and scored five runs to tie the score. However, the Flyers' superior strength enabled them to score in the tenth and cop the ball game.

A day later the Hilltoppers again

won by a one-run margin, this time from Miami Redskins by a 7-6 score. Miami tied the score in the ninth, but Paul Froendhoff scored as a result of his single, an infield out, and a single by Fiorita to sew up the game in the last of the ninth.

A trio of Dayton hurlers, Pangallo, Henz, and Zwiesler, cooperated in holding Cedarville to four runs and
(Continued on Page 7)

NEW COACH

PAT MALONE

Pat Malone 35, at present coaching at Lake Linden (Mich.) high school, has been appointed freshman coach, succeeding Lou Tschudi. The new coach will assume his position in September.

Malone is a graduate of Western State Teachers College, Kalamazoo, Michigan, class of 1930, and is a product of the physical education school of Ohio State University, holding a Master's degree.

Nine years of high school coaching experience is the background of the new coach; six years at Vulcan, two at Stambaugh and one at Lake Linden, all in the Upper Peninsula of Michigan. Malone won two letters at halfback on the Western State grid squad, where he was under the tutelage of Earl Martineau, now assistant coach at Michigan, and Mike Gary, present coach at Western State. Prior to enrolling at Western State, Malone played one year of football at St. Edward's college, where Jack Meagher was coach. Meagher is now head coach at Auburn.

Malone will also conduct intramural activities and assist in the Physical Education department.

With the Alumni Clubs

ALUMNAE CHAPTER

A constitution has been drafted and accepted by the chapter. A tea was held in the women's lounge on Sunday, May 4. Eileen Fiel, chapter president, headed a large committee arranging the event which was held for "getting acquainted" purposes.

CINCINNATI

The mid-campaign report meeting, conducted by the president, Dr. William A. Schmidter, Jr., was held at the home of Judge Edwin G. Becker on Thursday, April 24th. The alumni secretary was present and gave a report of the "All Out for Dayton" campaign's national progress.

A substantial cash remittance was made by the workers present and many pledges were also announced. A vote of gratitude was offered Judge Becker for his generosity in providing the meeting place and lavish refreshments. Alumni in Northern Kentucky were also invited.

CLEVELAND

"Just a line in a hurry. Enclosed find checks totaling \$21.00. My recap of the campaign thus far

amounts to a total of \$121.00 pledged and \$88.00 in cash already remitted to you. Will give you more notes later. Yours for success."

Archie J. Leary, president

LIMA

A mid-campaign meeting was held at the Barr hotel on April 17. The alumni secretary was present together with a goodly percentage of the Lima alumni body. Dr. Charles Quinlan, president, arranged the meeting and the refreshments and social get-together which followed. A campaign report was given by those present and a gratifying cash remittance resulted.

MIAMI VALLEY CHAPTER

Report meetings were held on April 16th and April 30th. More than fifty captains were operating in the area, comprising more than twelve hundred alumni. James J. Hartnett, president, conducted the meetings and likewise proved to be the leader of the workers, submitting more cash donations than any other worker in the chapter. Many captains are as yet unreported but the memberships already received augur well for the success of the campaign in the Dayton area.

NEW YORK

"Campaign in New York going smoothly. Many promises. Majority accepted pledge cards with word that they would mail direct to you. It is our hope that the New York Chapter will develop into a virile, robust, red-blooded chapter that someday may be in a position to do great things for U. D. Regards. In haste."

William P. Carolan, president

"We held the closing meeting of the year on May 12th at Hotel Holley in Greenwich Village. Dinner was served in a private dining room. A very good representation for the meeting.

"Our president opened the meeting with roll call. Business was discussed. Campaign cards and money collected. Plans were made for an opening meeting in the fall around September 15th. Then followed the social part of the evening. Everybody talked about old days at Dayton.

"We are confident that we have started a movement and that it will develop into a profitable front for U. D. here in New York.

"Enclosed find checks. A new address list is being compiled. I will return the cards at that time with notations."

George B. CaJacob, secretary

(Continued on Page 7)

CHICAGO

"Enclosed find checks. I have just sent 'pep up' cards to all our campaigners. At present I have no definite estimate but the fellows are all working hard. Best of luck to the campaign. The enclosed picture was taken at our meeting of April 30 at Sieben's Bier Stube."

John J. Ladner, president

WASHINGTON, D. C.

"All Out for Dayton" meeting of the Washington D.C. chapter was held at the Westchester. Those in attendance included:

First row, left to right: Rev. William Ferree, Bro. Herman Keck, Norbert Sacksteder and William Sachs.

Second row: Ted Hoffman, Bro. Weber, Charles Mahlman and William A. Budroe.

Third row: Joseph Delaney, John A. Malloy, John Carroll, William Clendening, Edward Breen, Lee E. Scheid, Joseph E. Keller.

Boosters Resume June Jamboree

After a two years absence from the campus, the June Jamboree sponsored by the Dayton Boosters, will again return to offer fun to Daytonians May 27 to June 1. Instead of being held in the stadium as in past years the Jamboree will take over the baseball diamond east of the chemistry building.

The Jamboree, which consists of a gigantic carnival, amateur show, and the awarding of many prizes, is used to raise money for educational and recreational purposes at the university. The Gooding shows of Columbus have been contracted to appear here in connection with the

Jamboree. Rides to thrill members of both the younger and older set will grace the campus. A beer garden and every conceivable game of chance will add interest. An amateur show will be presented each evening of the Jamboree with attendance free to everyone. Each night of the affair an extensive list of attendance prizes will be awarded. Then on the last evening, a 1941 Oldsmobile sedan, a Frigidaire, a beautiful radio and an imposing collection of other prizes will be awarded.

The Jamboree offers alumni an excellent chance of meeting old friends and classmates.

Baseball

(Continued from Page 5)

four hits while their teammates gathered 13 runs in the third game of the season. Wilmington was the victim as the Flyers chalked up number four. The Flyers scored three runs in the first and five in the fourth to give them an 8-4 win with Pangallo and Henz pitching.

In their second game with Cedarville, the Flyers repeated their first performance by winning, 12-5. Charlie Zwiesler hit a home run with the bases loaded in this game. The sudden cold weather seemed to have changed the Flyers when they faced Miami for the second time. The Hilltoppers led throughout the game until the eighth inning when the Redskins scored five runs to tie the score, and then claimed the game as their own in the ninth by scoring a run.

The Fighting Lutherans of Wittenberg next felt the sting of the Flyer bats when they went down to defeat by a 9 to 3 margin. In the Flyers' last start they fell with blitzkrieg fury on a game but outclassed Bearcat team from the University of Cincinnati and romped to a 21 to 5 victory.

DONATES \$50

Dear U. D. Workers:

Please carry on with the *Alumnus*. I have never failed to enjoy my copy and always read every word of it. Possibly, only negligence has kept many of the boys, like myself, from sending in their checks.

For the past few years, my wife and I (incidentally, we have four daughters) have managed to see Homecoming game and enjoy a delightful visit with some of my old classmates and their wives. There are two of my old schoolmates that I would like to hear from or to learn their addresses. They are Edwin (Sam) Huesman and Fred (Shorty) Kaullen.

As a partner, I am engaged in the Ready Mixed Concrete business at 433 East 13th St., Covington, Ky. We also have a plant in Newport, Ky.

I would particularly enjoy hearing from any other U. D. friends whom

I have not had the pleasure of contacting for so many years.

Good wishes and luck in your promotional affairs.

Steve Maloney '22
34 Locust Ave.
Fort Mitchell, Ky.

(Ed. Note: Mr. Maloney's letter was accompanied by a check for fifty dollars (\$50.00).)

Old Pictures Wanted

Do you have any old University of Dayton or S. M. I. athletic pictures in your possession? If so, we sincerely hope you respond to the following appeal.

The Athletic Department is desirous of establishing a "Hall of Fame," consisting of photographs of all intercollegiate athletic teams who have represented the University; pictures of individual stars; trophies of various athletic contests, etc. A student research committee has been working painstakingly for the past several months in an effort to collect all such pictures in existence in various parts of the University. Their collection is still far from complete. Consequently

this appeal to alumni who may have such pictures.

If you have a picture needed to complete the collection, please send it to the Athletic Office. It will be copied and the original returned to you.

Following are the needed pictures:

Football: 1909-1904 and prior years.

Basketball: All years prior to the 1908-'09 season. Also 1909-'10; 1912-'13; 1914-'15, to and including 1935-'36.

Track: Only two pictures can be found. They are: 1914 and 1917.

Baseball: Six pictures have been located. They are: 1907, '10, '12, '14, '15, '19.

Alumni Clubs

(Continued from Page 6)

SPRINGFIELD

Last meeting of the chapter was held on April 17. Membership report was made and cash returns made to the alumni office. The members pledged to follow up their cards. William H. Carmody presided.

ST. LOUIS

Tyrus D. Winter, president, conducted the campaign. Thirteen alumni were present at the campaign meeting. The president contacted his workers through a post card system. A fine percentage of memberships have been obtained.

Hilltop Happenings (Continued from Page 3)

spectively . . . Max Wool '41 took first place in the annual Dr. D. G. Reilly oratorical contest with his speech on "In Defense of the American Doctrine." . . . Fifteen girls from each of the Dayton high schools were entertained by members of the U. D. Athletic Association at a play day on the campus May 12 . . . The Upsilon Delta Sigma debate society concluded their year's activities with a banquet, May 8. John Chalmers '41 was awarded the President's cup for outstanding debate work . . . The Pershing Rifle drill team took third place among six universities in the annual meet at University of Cincinnati, May 9. Robert Q. Jones '41 was judged the best "captain on the field" at the meet. University of Kentucky took first place, followed by Ohio university.

Class Notes

1883 (S.M.I.) Frank Raab, Dayton, was a recent campus visitor.

1902—John M. Burgmeier, Chicago, operates the Burgmeier Book Bindery company.

1910—William Slick, Cleveland, is chairman of Cathedral Latin's Silver Jubilee celebration.

1913—(ex) Martin Lancaster is connected with the Glenmore Distillery at Owensboro, Ky.

1916—Msgr. Carl J. Ryan was a Dayton visitor recently.

1917—(HS) Phil Rudd is president of J. C. Rudd Son and Co., Owensboro, Ky.

1919—Mr. and Mrs. Joseph Schaeffer, Philadelphia, were recent campus visitors. (ex) Pat Howlett, Owensboro, Ky., is a salesman with the Greenwell-Chisholm Printing company. (HS) Frank A. Nock, Berea, Ohio, was a campus visitor on April 30.

1920—(HS) James C. Nicholson, Columbus, was a campus visitor recently.

1924—Richard T. Hosler, Cincinnati, has been appointed manager of the property management department of the Fifth-Third Union Trust company. Capt. John A. Suspensky is stationed with the second battalion, 53rd Quartermaster regiment, Ft. Benning, Ga. Charles H. Gitzinger has been ordered to active duty at Wright Field, Dayton.

1925—(ex) William O'Bryan, Owensboro, Ky., is president of the Owensboro Grain company.

1927—Larry Stember directs his own dance band in Columbus, Ohio. Larry was a campus visitor recently. Capt. Walter J. Bucher, Dayton, will soon be stationed on active duty at Puerto Rico. Dr. Paul McClellan was a campus visitor, April 19. Major John A. Retter, Dayton, is stationed at Birmingham, Ala., with the headquarters company, seventh army corps.

1928—Lt. Vincent H. Schroeder, St. Louis, has been ordered to active duty at Jefferson Barracks, Mo. He was formerly with the Missouri state highway department at Jefferson City, Mo. (HS) Paul J. Meiners was married to Miss Margaret Mary Schaible in Cincinnati on May 3. Capt. John H. Koors, New Lebanon, Ohio, has been called to active duty at Fort Benning, Ga. Major Wm. A. Nunn, Jr., is with the 24th infantry at Fort Benning, Ga.

1929—Frank Macklin is sales manager of Eastern Airlines with offices in New York, N. Y.

1930—Capt. William P. Keane, Dayton, is with the infantry replacement center at Camp Wolters, Texas. Walter P. Reese, Dayton, is vice-chairman of the Steele high school alumni group.

1931—Thomas Medley, Owensboro, Ky., is a distiller with the Fleishman Distilling company.

1932—Lt. Edward A. Greer, Dayton, has been promoted to the rank of captain in the reserve officers corps. Capt. Charles T. Doudican has been ordered to duty with the 24th infantry at Fort Benning, Ga. Capt. William Hoefler, Dayton, was married May 15, at Fort Bragg, N. C. Francis Pfister, deputy treasurer of Jefferson county, Steubenville, Ohio, became father of a daughter, Suzanne, on April 12.

1933—Lloyd V. Kneisly, Dayton, is an accountant with the Geo. A. Pflaum Publishing company. John A. Medley, Owensboro, Ky., is treasurer of the Medley Distilling company. J. Louie Rapiet, Owensboro, Ky., is an accountant. Lt. George E. Oster, Dayton, is stationed with the 367th infantry at Camp Clairborne, La.

1934—Lt. Paul J. Little, Dayton, is stationed with the 367th infantry at Camp Clairborne, La. Lt. Irwin H. Hollander, Dayton, is with the 85th Quartermaster regiment in flight maintenance at Fort Benjamin Harrison, Ind. Robert Schantz has just completed a flight to the west coast in his own plane, the "Daisy Mae." Richard Carson, Dayton, is father of a daughter, Joan Gertrude, born May 8. John A. Eck, Defiance, Ohio, was married to Jeannette M. Brinkman on April 19 in Dayton.

1935—Robert W. Lauterbach, Dayton, was married to Miss Mildred Perry in St. Paul's church, Yellow Springs, Ohio. John A. Fisher, Detroit, was married to Miss Jeannette Catherine Sim in Detroit on May 3.

1937—John Smythe, Cleveland, is interning at Otis Steel hospital. He expects to be stationed at St. Vincent's charity hospital after July 1. Ed Brennan, Cleveland, is at Camp Shelby, Miss. Lt. Theo. J. Hollenkamp is stationed at Havre de Grace, Md. Dr. Jerome P. Hoch-

walt, Dayton, will marry Elizabeth Ann Lipp at Corpus Christi church, Dayton, on June 28. Lt. Herbert E. Greuter, Dayton, will sail June 18 for duty in the ordnance department in Puerto Rico. (ex) Maurice J. Leen Jr., Dayton, has joined the law firm of Pickrel, Schaeffer and Ebeling in the Gas and Electric Building.

1938—(ex) Victor Raab, Dayton, was a campus visitor recently. Lt. Daniel Hobbs was married to Miss Betty Muhlenkamp in Padua, Ohio, on April 19. Dan is stationed at Fort Benjamin Harrison, Ind. Lt. Robert Schneble is with the Plum Brook Ordnance Works, Sandusky, Ohio. Bob was a campus visitor on April 19. Lt. Ralph Werner flew to Dayton recently from Pensacola, Fla. Ralph is now flight training instructor at the Naval Air station, Jacksonville, Fla. Ed Gutzwiller is in charge of the statistical department of Seagram's Distillery at Lawrenceburg, Ind.

1939—A daughter was born May 14 to Mr. and Mrs. Robert Schneble (Mary Graziano). Lt. W. H. Buehrle was married to Miss Betty Jane Jaspers of Camp Croft, S. C., on May 17. Paul H. Hartman, New York, is engaged to marry Miss Rita Elizabeth Torpey. Francis Baujan was married to Miss Darlyn Games, Goodhope, Ill., at Kahoka, Mo., on May 1. Corp. James F. Martin, Fort Benjamin Harrison, Ind., was a campus visitor on May 2. Lt. Roland W. Myers, Dayton, has been stationed with the 367th infantry at Camp Clairborne, La. Lt. Paul A. Wagner, Dayton, is stationed at Aberdeen, Md., proving grounds. Jacob A. Baker, Akron, was married to Miss Margaret Ann Mess (ex '41) on May 17. Bernard Hollenkamp, David Grimes and Norman Trost have returned to their homes in Dayton after having worked in Santa Monica, Calif.

1940—Jean Stapenhorst is pitching with the Tucson, Ariz., baseball team—a Cincinnati Red farm. Virginia Finke is employed at the Commercial Credit company, Dayton. Frances Timmer, Dayton, is employed at Wright Field. Kaye Herold, Dayton, is also at Wright Field. Joseph J. Eilers, Jr., Dayton, is a flying cadet in the army air corps, stationed at Parks Air College, East St. Louis, Ill.