

One Hundred Sixteenth
Commencement Exercises

OFFICIAL

JUNE EXERCISES

THE UNIVERSITY OF NOTRE DAME
NOTRE DAME, INDIANA

THE GRADUATE SCHOOL
THE LAW SCHOOL
THE COLLEGE OF ARTS AND LETTERS
THE COLLEGE OF SCIENCE
THE COLLEGE OF ENGINEERING
THE COLLEGE OF COMMERCE

On the University Mall
At 2:00 p.m. (Central Daylight Time)
June 4, 1961

P R O G R A M

PROCESSIONAL

CITATIONS FOR HONORARY DEGREES

by the Reverend Chester A. Soleta, C.S.C.,
Vice-President of Academic Affairs

THE CONFERRING OF HONORARY DEGREES

by the Reverend Theodore M. Hesburgh, C.S.C.,
President of the University

PRESENTATION OF CANDIDATES FOR DEGREES

by the Reverend Paul E. Beichner, C.S.C.,
Dean of the Graduate School

by Joseph O'Meara
Dean of the Law School

by the Reverend Charles E. Sheedy, C.S.C.,
Dean of the College of Arts and Letters

by Frederick D. Rossini
Dean of the College of Science

by Harry C. Saxe
Acting Dean of the College of Engineering

by James W. Culliton
Dean of the College of Commerce

THE CONFERRING OF DEGREES

by the Reverend Theodore M. Hesburgh, C.S.C.,
President of the University

PRESENTATION OF THE LAY FACULTY AWARD

COMMENCEMENT ADDRESS

by Mr. R. Sargent Shriver, Jr.
Director of the Peace Corps

THE BLESSING

by His Eminence Aloisius Cardinal Muench,
Rome, Italy

Degrees Conferred

The University of Notre Dame announces the conferring of:

The Degree of Doctor of Laws, honoris causa, on:

His Eminence Laurian Cardinal Rugambwa, of Bukoba, Tanganyika, East Africa

His Eminence Aloisius Cardinal Muench, of Rome, Italy

Mr. R. Sargent Shriver, Jr., of Washington, D. C.

Mr. John W. Gardner, of New York, New York

Dean Erwin N. Griswold, of Cambridge, Massachusetts

Mr. Joseph A. Martino, of New York, New York

Dr. Arthur J. O'Connor, of Scarborough, New York

Dr. J. A. Stratton, of Cambridge, Massachusetts

The Degree of Doctor of Fine Arts, honoris causa on:

Mr. James J. Sweeney, of New York, New York

The Degree of Doctor of Science, honoris causa on:

Dr. Glenn T. Seaborg, of Washington, D. C.

Dr. James E. Webb, of Washington, D. C.

IN THE GRADUATE SCHOOL

The University of Notre Dame confers the following degrees in course:

The Degree of Doctor of Philosophy on:

Victor George Badding, Buffalo, New York

B.S., Canisius College, 1957. Major subject: Chemistry. Dissertation: The Reduction of Acetals and Ketals and Their Sulfur Analogs with Lithium Aluminum Hydride-Aluminum Chloride.

† Armand P. Boisselle, Haverhill, Massachusetts

B.S., State Teachers College, Bridgewater, Massachusetts, 1953; M.S., Boston College, 1957. Major subject: Chemistry. Dissertation: The Preparation and Some Reactions of *a-t*-Acetylenic Ethers.

Joseph Cheng-Yih Chen, Nanking, China

A.B., St. Anselm's College, 1957. Major subject: Chemistry. Dissertation: Excitation of Molecular Vibration by Slow Electron Impact.

Robert T. Deck, Philadelphia, Pennsylvania

B.A., LaSalle College, 1956. Major subject: Physics. Dissertation: Problems in Inelastic Electron Scattering.

Matthew Jerome Fairbanks, Scranton, Pennsylvania

B.S., Loyola University (Illinois), 1956; M.A., ibid., 1959. Major subject: Philosophy. Dissertation: C. S. Pierce and Nineteenth Century Positivism.

Sister Claude Marie Faust, Sisters of Charity of the Incarnate Word, San Antonio, Texas

A.B., Incarnate Word College, 1939; M.A., The Catholic University of America, 1954; M.S., Marquette University, 1955. Major subject: Mathematics. Dissertation: On the Boundary Behavior of Holomorphic Functions in the Unit Disk.

† Degree Conferred February 1, 1961

- [†] Paul Louis Gerace, Batavia, New York
B.S., University of Notre Dame, 1956. Major subject: Chemistry. Dissertation: A Study of Some Metal Complexes of Naphthazarin and β -Hydronaphthazarin Disulfonate.
- Sister M. Ursula Grimes, Sisters of St. Joseph, Baden, Pennsylvania
B.E., Duquesne University, 1953; M.E., ibid., 1957. Major subject: Education. Dissertation: An Evaluative Study of the Guidance Services Provided for Eighth-Grade Pupils in the Diocese of Pittsburgh.
- John Bernard Gruenenfelder, Loveland, Ohio
B.E.E., University of Minnesota, 1946; M.A., University of Notre Dame, 1950; M.S., ibid., 1955. Major subject: Philosophy. Dissertation: Plato's Theory of Scientific Knowledge in the Later Dialogues.
- Reverend Philip A. Hamilton, Dubuque, Iowa
A.B., The Creighton University, 1940; S.T.L., The Catholic University of America, 1944. Major subject: Sociology. Dissertation: The Influence of Social Factors on Religious Role Perception and Behavior.
- [†] Zacharias Hamlet, Kerala, India
B.S., Loyola College, University of Madras, 1950; M.S., Victoria College, Agra University, 1952. Major subject: Chemistry. Dissertation: Orientation in Free Radical Methylation of Aromatics.
- Frederick Charles Herx, Chicago, Illinois
B.A., Loyola University (Illinois), 1949; M.A., ibid., 1951. Major subject: Philosophy. Dissertation: The Problem of Illumination in St. Bonaventure and St. Thomas Aquinas: During the Period 1250-1259.
- [†] Sister M. Laeticia Kilzer, Sisters of St. Benedict, Yankton, South Dakota
A.B., College of St. Benedict (Minnesota), 1950; A.M., University of South Dakota, 1955. Major subject: Chemistry. Dissertation: Studies on the Stabilities of Organoboron Halides and Oxides: Thermal Decomposition of Boron Fluoride Ethyl Etherate and Re-identification of Alkoxyfluoroboranes; Simple and Mixed Organoboron Halides and Oxides.
- [†] John Leo Kropp, Salem, Oregon
B.S., University of Santa Clara, 1956. Major subject: Chemistry. Dissertation: Effect of Some Quenchers on Organic Scintillator Solutions.
- Richard Francis Larson, Yakima, Washington
B.A., Seattle University, 1957; M.A., University of Washington, 1958. Major subject: Sociology. Dissertation: An Analysis of Selected Health Knowledge, Values, and Practices as Related to Social Class.
- Hugh J. McQueen, Montreal, Canada
B.S., Loyola College, (Montreal), 1954; B.E., (Metal.) McGill University, 1956; M.S., University of Notre Dame, 1958. Major subject: Metallurgical Engineering. Dissertation: The Sintering of Zinc Sulfide.
- Donald Richard Morgan, Lynn, Massachusetts
B.A., Boston College, 1955; M.S., ibid., 1957. Major subject: Physics. Dissertation: The Kinetics of Oxygen and Strontium Oxide on Molybdenum by Field Electron Microscopy in the Temperature Range 1000° K. - 1900° K.
- [†] Ralph C. Nelson, Park Ridge, Illinois
B.A., De Paul University, 1953; M.A., ibid., 1955. Major subject: Philosophy. Dissertation: Jacques Maritain's Conception of "Moral Philosophy Adequately Considered."
- [†] Francis R. Nugent, San Lorenzo, California
B.A., Saint Mary's College of California, 1941; M.A., University of Notre Dame, 1958. Major subject: Philosophy. Dissertation: The Nature and Properties of Immanent Action.
- John Conway O'Brien, Hamilton, Scotland
B.Com., University of London, 1952. Major subject: Economics. Dissertation: An Analysis of the Standards of Administration of Union Welfare and Pension Funds.

Frank Petrella, Junior, Clairton, Pennsylvania

B.A., University of Notre Dame, 1956; M.A., ibid., 1957. Major subject: Economics. Dissertation: Edmund Burke and Classical Economics.

Eugene Pyziur, South Bend, Indiana

Doctor Juris, Free University of Ukraine in Munich, 1949; M.A., Columbia University, 1954. Major subject: Political Science. Dissertation: Constitutional Thought in Pre-Revolutionary Russia.

† Alexander Rozner, New York, New York

Master of Tech. Science and Mechanical Engineer, Academy of Mining and Metallurgy, Cracow, 1951. Major subject: Metallurgical Engineering. Dissertation: Sintering of Ferric Oxide.

Charles F. Schwerdtfeger, Berwyn, Pennsylvania

B.S., Villanova University, 1956. Major subject: Physics. Dissertation: A Study of the Decay of Eu¹⁴⁴, Pm¹⁴⁴ and Pm^{144m} to Levels in Sm¹⁴⁴.

† Robert McKeon Slabey, Bryn Mawr, Pennsylvania

B.S.S., Fairfield University, 1953; M.A., University of Notre Dame, 1955. Major subject: English. Dissertation: William Faulkner: "The Waste Land" Phase (1926-1936).

Sister Mary Paulita Springer, Sisters of St. Joseph, La Grange Park, Illinois

B.S., Rosary College, 1946; M.S., University of Notre Dame, 1957. Major subject: Chemistry. Dissertation: Infrared Spectra of Some Metal Complexes of Amino Acid Esters and of Some Substituted Ammonium Chlorocuprates.

Vincent P. Tartella, Scranton, Pennsylvania

B.A., University of Scranton, 1956; M.A., University of Notre Dame, 1958. Major subject: English. Dissertation: Charles Dickens's *Oliver Twist*: Moral Realism and the Uses of Style.

Leslie Peter Theard, New Orleans, Louisiana

B.S., Xavier University (Louisiana), 1956. Major subject: Chemistry. Dissertation: Radiolysis of Liquid Methanol and Some Methanolic Solutions.

Ronald G. Vardiman, Louisville, Kentucky

B.S., University of Notre Dame, 1954; M.S., ibid., 1956. Major subject: Metallurgical Engineering. Dissertation: A Study of the Order-Disorder Transformation in Au Cu³.

Thomas George Wack, South Bend, Indiana

B.A., University of Notre Dame, 1949; M.A., ibid., 1950. Major subject: English. Dissertation: The Imagery of Edward Taylor's *Preparatory Meditations*.

Thomas Anthony Weber, Chicago, Illinois

B.S., De Paul University, 1956. Major subject: Physics. Dissertation: Coulomb Scattering of Polarized Electrons.

The Degree of Doctor of Science on:

Allan James Malvick, Oak Lawn, Illinois

B.S., University of Notre Dame, 1957; M.S., ibid., 1959. Major subject: Engineering Science. Dissertation: On the Characteristics of a Ship Intended for Pursuit of an Evasive Target.

Marion Walter Wilcox, Fort Worth, Texas

B.S.C.E., University of Notre Dame, 1948; M.S.C.E., Illinois Institute of Technology, 1956. Major subject: Engineering Science. Dissertation: The Effect of Midplane Temperatures on the Response of Plate-Like and Composite Structures.

The Degree of Master of Arts on:

Sister Peter Marie Anselmo, Sisters of Mercy, Hartford, Connecticut
B.S., Saint Joseph College (Connecticut), 1946. Major subject: English.

Alfred John Bannan, Guilderton, New York
B.A., Manhattan College, 1958. Major subject: History. Dissertation: John Lingard as a Critic of Lord Macaulay.

Ronald Louis Boucher, Arlington, Massachusetts
B.S. in Commerce, University of Notre Dame, 1960. Major subject: Theology.

Andre A. Bouckaert, Roeselare, Belgium
Lic. in Commercial and Financial Sciences, University of Louvain, 1958;
Dipl. of Adv. European Studies, College of Europe, Bruges, 1959. Major subject: Economics. Dissertation: The European Community.

James Patrick Bowers, St. Louis, Missouri
A.B., Rockhurst College, 1957. Major subject: History. Dissertation: An Historiographical Essay on the *Entente Cordiale*: 1904.

Chester Francis Burgess, South Bend, Indiana
B.A., Yale University, 1944. Major subject: English.

Reverend Anthony Brooks Campbell, Sydney, Nova Scotia, Canada
B.A., Saint Francis Xavier University (Antigonish, Nova Scotia), 1948.
Major subject: Economics.

Reverend Cyril R. Campbell, Oblate of Mary Immaculate, Ottawa,
Ontario, Canada
B.A., St. Francis Xavier University (Canada), 1945. Major subject: Theology.

Reverend Frederick Reese Clark, Congregation of the Holy Ghost,
Pittsburgh, Pennsylvania
B.A., St. Mary's Seminary (Connecticut), 1951. B.D., ibid., 1955. Major subject: Education.

Frank DiPietro Collura, Waltham, Massachusetts
B.A., University of Arizona, 1960. Major subject: Theology.

Ronald W. Cunningham, San Diego, California
A.B., San Diego State College, 1959. Major subject: Sociology (Correctional Administration).

Charles Benton Cushwa III, Youngstown, Ohio
B.A., University of Notre Dame, 1957. Major subject: Economics.

Richard Austin Donovan, Rochester, New York
B.A., University of Notre Dame, 1959. Major subject: English.

Stephen J. Dornbach, Minneapolis, Minnesota
B.A., University of Notre Dame, 1959. Major subject: Sociology (Correctional Administration).

LaMar Alfred Dotter, Jim Thorpe, Pennsylvania
B.A., LaSalle College, 1959. Major subject: Political Science.

David M. Fahey, Albany, New York
B.A., St. Bernardine of Siena College, 1959. Major subject: History. Dissertation: Tawney and Trevor-Roper: Two Social Interpretations of the Gentry in the Genesis of the English Civil War.

Brother Joseph Gregory Fairleigh, Christian Brothers of Ireland,
Chicago, Illinois
B.A., Iona College, 1956. Major subject: Education.

David Fedison, Rochester, New York
B.A., St. John Fisher College (New York), 1958. Major subject: Sociology (Correctional Administration).

William J. Fink, Huntington, Indiana
S.T.B., Gregorian University (Rome, Italy), 1957; B.A., Mount St. Mary's Seminary of the West (Cincinnati, Ohio), 1958. Major subject: English.

Joseph Howard Hennessy, Philadelphia, Pennsylvania
B.A., LaSalle College, 1959. Major subject: Political Science.

Fred John Hoey, Albany, New York
B.A., University of Notre Dame, 1960. Major subject: History Dissertation: Protestant Attitudes Towards Industrial Reconstruction 1919-1920.

Frederick Walter Jamroz, Junior, Chicopee, Massachusetts
B.S.P.E., University of Notre Dame, 1960. Major subject: Education.

Sister Mary Veronica Janes, Daughters of the Cross, Shreveport, Louisiana
B.S., St. Mary's Dominican College (Louisiana), 1957. Major subject: Education.

Denis Ryan Kelly, Dayton, Ohio
B.A., University of Dayton, 1959. Major subjects: Philosophy.

Harold Gregory Kilduff, Humboldt, Tennessee
B.A., University of Notre Dame, 1958. Major subject: English.

Reverend Gerard Kitts, Order of St. Benedict, Cullman, Alabama
B.A., St. Bernard College (Alabama), 1955. Major subject: History.

Gerald Anthony Lacattiva, Buffalo, New York
A.B., King's College (Pennsylvania), 1958. Major subject: Sociology (Correctional Administration).

Mrs. Rhee Lyon, South Bend, Indiana
A.B., Cornell University, 1954. Major subject: Education.

William J. Mayo, Cohoes, New York
B.A., University of Notre Dame, 1953. Major subject: Sociology (Correctional Administration).

Milton L. McAngus, Honolulu, Hawaii
B.A., University of Notre Dame, 1959. Major subject: Sociology (Correctional Administration).

† Charles Winfield McCollester, Ogdensburg, New York
A.B., Fordham University, 1946. Major subject: History.

Richard Thomas McLain, Portland, Oregon
B.A., University of Portland, 1959. Major subject: Sociology (Correctional Administration).

† Reverend John J. McManmon, C.S.C., Congregation of Holy Cross, Chicago, Illinois
B.A., University of Notre Dame, 1955. Major subject: English. Dissertation: The Grotesque in the Early Poetry of T. S. Eliot; A Study of Backgrounds.

Michael McTighe, South Bend, Indiana
B.A., University of Notre Dame, 1959. Major subject: Sociology (Correctional Administration).

Michael Vincent Metallo, Paterson, New Jersey
B.S., Seton Hall University, 1959. Major subject: History. Dissertation: The Periodical Press and the Socialist Party in the Presidential Election of 1932.

- Leonard T. Morse, Seattle, Washington
B.S., United States Naval Academy, 1929. Major subject: Sociology.
- James Francis Mulvihill, West Orange, New Jersey
B.A., New Jersey State Teachers College at Montclair, 1960. Major subject: History.
- Louis Nemeth, South Bend, Indiana
B.A., University of Notre Dame, 1936. Major subject: Education.
- Reverend Joseph Francis O'Donnell, Congregation of Holy Cross,
Notre Dame, Indiana
B.A., University of Notre Dame, 1956. Major subject: Theology.
- Noel Borgia O'Sullivan, Elizabeth, New Jersey
B.S.P.E., University of Notre Dame, 1960. Major subject: Education.
- Milton Jay Peterson, Portland, Oregon
B.A., University of Portland, 1959. Major subject: Sociology (Correctional Administration).
- † Brother Joseph Anthony Pietrosante, Brothers of the Congregation
of Holy Cross, Notre Dame, Indiana
A.B., St. Edward's University, 1957. Major subject: Education.
- William Joseph Quinn, New York City, New York
B.A., University of Notre Dame, 1959. Major subject: Sociology (Correctional Administration).
- † Marcelo Ramos y Cariño, Bontoc, Mountain, Philippines
B.A., University of Santo Tomas (Philippines), 1953; LL.B., ibid., 1956.
Major subject: Political Science.
- Robert John Razner, Stevens Point, Wisconsin
B.S., University of Wisconsin, 1958. Major subject: Sociology (Correctional Administration).
- John Merritt Sanders, Winona, Minnesota
B.A., Saint Mary's College (Minnesota), 1958. Major subject: Sociology (Correctional Administration).
- John Louis Saunders, West Memphis, Arkansas
A.B., University of Arkansas, 1959. Major subject: History.
- Miss Carolyn Barbara Schmidt, Duluth, Minnesota
B.S., Northwestern University, 1947, M.A., University of Minnesota, 1954.
Major subject: Theology.
- Miss Mary Jane Schoen, South Bend, Indiana
B.S., Saint Mary's College (Indiana), 1957. Major subject: Education.
- John William Sullivan, Junior, Brockton, Massachusetts
B.A., Stonehill College, 1959. Major subject: English.
- † Reverend Thomas C. Tallarida, Congregation of Holy Cross, Niles,
Illinois
B.A., University of Notre Dame, 1947. Major subject: History.
- Urban Albert Thobe, Dayton, Ohio
B.A., St. Joseph's College (Indiana), 1958. Major subject: Philosophy.
Dissertation: A Comparison of the Commentaries of Cajetan and Saint
Albert the Great on the Isagoge of Porphyry with Regard to the Predicable
Accident and a Comparison of Their Doctrines With Regard to the In-
separable Accident.
- Joseph Desmond Toomey, Duluth, Minnesota
B.A., University of Minnesota, 1956. Major subject: English.

Rodger F. Toth, Portland, Ohio
B.A., University of Portland, 1959. Major subject: Sociology (Correctional Administration).

James Donald Tracy, University City, Missouri
A.B., Saint Louis University, 1959; M.A., Johns Hopkins University, 1960.
Major subject: Theology.

Robert Sylvester Turley, La Grande, Oregon
B.A., Mount Angel Seminary (Oregon), 1959. Major subject: Philosophy.
Dissertation: Connatural Knowledge of God in the Thought of Jacques Maritain.

Reverend Justin John Wheeler, Third Order Regular of St. Francis, Loretto, Pennsylvania
B.A., Saint Francis College (Pennsylvania), 1944; S.T.L., The Catholic University of America, 1947. Major subject: Philosophy.

† Dale Edwin White, Grand Junction, Colorado
B.A., University of Notre Dame, 1957. M.A., University of Denver, 1958.
Major subject: Sociology.

Reverend Raymond Mark Yoder, Goshen, Indiana
B.A., Th.B., Goshen College, 1938; Major subject: Philosophy.

The Degree of Master of Fine Arts on:

Robert David DiGiovanni, Malden, Massachusetts
B.F.A., Massachusetts School of Art, 1955.

Antonio Pecson Doctor, San Juan, Rizal, Philippines
B.F.A., University of Santo Tomas, (Manila), 1952; University of Fine Arts, Bangkok, 1954-1957.

Mie-Shu Ou, Taipie, Taiwan, China
B. of Law (Econ.), National University of Taiwan, 1958.

The Degree of Master of Mediaeval Studies on:

Reverend John Chrysostom Murphy, Order of Friars Minor, Loudonville, New York
B.A., St. Bonaventure University, 1951. Dissertation: The Franciscan Studium at the University of Paris. History, Topography, and Chartulary.

The Degree of Master of Music on:

Sister Rose Marie Maricelli, Daughter of the Cross, Shreveport, Louisiana
B.S., Webster College (Missouri), 1939.

The Degree of Master of Music Education on:

James Stephen Phillips, Farrell, Pennsylvania
B.M., University of Notre Dame, 1956.

The Degree of Master of Science on:

Robert F. Baxter, Junior, Norwood, Pennsylvania
B.S., Villanova University, 1959. Major subject: Mathematics.

† Charles Henry Calisher, Bayside, New York
B.S., Philadelphia College of Pharmacy and Science, 1958. Major subject: Biology. Dissertation: The Growth Curve of Polyoma Virus Determined in the Germfree Mouse by an Indirect Method.

Joseph E. Cicero, Notre Dame, Indiana
A.B., Drew University, 1959. Major subject: Mathematics.

- Robert Michael Fleming, Collingswood, New Jersey
B.A., La Salle College, 1959. Major subject: Mathematics.
- Stanley Joseph Friesenhahn, San Antonio, Texas
B.S., St. Mary's University of San Antonio, 1957. Major subject: Physics.
- † Michael George Hanna, Junior, Cleveland, Ohio
B.S., Baldwin-Wallace College, 1958. Major subject: Biology. Dissertation:
The Effects of X-Irradiation on the Hematopoietic System as Interpreted by
Imprint Studies.
- Nicholas David Hull, Alexandria, Kentucky
A.B., Villa Madonna College, 1959. Major subject: Physics.
- Sister Mary Ann Jude Jungbauer, Sisters of the Immaculate Heart of
Mary, Hollywood, California
A.B., Immaculate Heart College (California), 1957. Major subject: Chemistry.
- Charles Nickolas Koenig, Saginaw, Michigan
B.A., Central Michigan College of Education, 1959. Major subject: Biology.
- Gerald D. Ludden, Fort Madison, Iowa
B.A., St. Ambrose College, 1959. Major subject: Mathematics.
- Sister Mary Christelle Macaluso, Religious Sisters of Mercy, Omaha,
Nebraska
B.S., College of Saint Mary (Nebraska), 1956. Major subject: Biology.
- Michael Thomas MacNeil, Detroit, Michigan
B.S., University of Detroit, 1952. Major subject: Mathematics.
- David Bernard Meronk, Milwaukee, Wisconsin
B.S., Marquette University, 1959. Major subject: Mathematics.
- Sister Mary Neal Moran, Sisters of Charity of the Blessed Virgin
Mary, Dubuque, Iowa
B.A., Mundelein College, 1957. Major subject: Mathematics.
- John A. Oppelt, Baltimore, Maryland
A.B., Loyola College (Maryland), 1959. Major subject: Mathematics.
- Béla Emery Piacsek, South Bend, Indiana
B.S., University of Notre Dame, 1959. Major subject: Biology. Dissertation:
A Comparative Response of Germfree and Conventional Mice to Antibiotic
Treatment in Radiation Syndrome.
- Edward M. Randall, Reno, Nevada
B.S., University of Nevada, 1959. Major subject: Biology.
- Alden Henry Reine, New Orleans, Louisiana
B.S., Xavier University (Louisiana), 1959. Major subject: Chemistry.
- Sister Grace Frances Rossi, Maryknoll Sisters of St. Dominic, Mary-
knoll, New York
B.S., The University of Oklahoma, 1950. Major subject: Chemistry.
- Dipak Kumar Saraswati, Calcutta, India
B.S., St. Xavier College, University of Calcutta, 1955; M.S., University of
Calcutta, 1957. Major subject: Physics.
- Thomas Charles Smith, Springfield, Pennsylvania
B.A., La Salle College, 1958. Major subject: Physics.
- † Sister Elizabeth Anne Sueltenfuss, Congregation of the Sisters of
Divine Providence, San Antonio, Texas
B.A., Our Lady of the Lake College, 1944. Major subject: Biology.

Raymond W. Tennant, Joliet, Illinois

B.S., Saint Joseph's College (Indiana), 1959. Major subject: Biology. Dissertation: Studies on the Growth and Interaction of *Diplococcus pneumoniae* and Influenza Virus in Germfree Mice.

Thaddeus Joseph Trenn, Elmhurst, Illinois

B.A., Saint Mary's College (Minnesota), 1959. Major subject: Physics. Dissertation: Construction and Calibration of a Single-Gap "Wedge" Beta-Spectrometer.

John D. Waller, Kansas City, Missouri

B.S., Rockhurst College, 1959. Major subject: Mathematics.

John Donald Weber, Marrero, Louisiana

B.S., Xavier University (Louisiana), 1957. Major subject: Chemistry.

The Degree of Master of Science in Aeronautical Engineering on:

S. N. Thirumalaisamy, Madras, India

B.S., St. Joseph's College, University of Madras, 1956; Dipl. (Aero.E.), Madras Institute of Technology, 1959. Dissertation: Effect of Tunnel Wall and Aspect Ratio on Strouhal Number.

The Degree of Master of Science in Chemical Engineering on:

† **Menillio Bello, Waipahu, Hawaii**

B.S.Ch.E., University of Notre Dame, 1957. Dissertation: The Determination of Thermal Diffusivity of Solid State Materials by a Simplified Periodic Heating Method.

† **Charles W. Hummer, Junior, Balboa, Canal Zone**

B.S.Ch.E., University of Notre Dame, 1959. Dissertation: The Determination of Inhibitor Control in Aqueous Solutions with Galvanic Couples.

Hugh Patrick Toner, New York, New York

B.S.Ch.E., University of Notre Dame, 1959. Dissertation: An Investigation of the Mechanism of Sintering of Polymethyl-Methacrylate.

The Degree of Master of Science in Civil Engineering on:

† **Waddah Akili, Lattakia, Syria**

B.S. in C.E., Robert College, Istanbul, 1959. Dissertation: Pressure Distribution Along the Embedded Length of a Post in Cohesionless Soil.

Lino da Cunha Gomes, Goa, Portuguese, India

B.E. (Civil), University of Poona, 1951. Dissertation: Stabilization of Beach Sand by Vibration.

† **Khalid Raphael Hindo, Baghdad, Iraq**

B.S. in C.E., Robert College, Istanbul, 1959. Dissertation: A Study of Hveem's Stabilometer Tests on Asphaltic Concrete.

David Christian Kraft, Marion, Ohio

B.S.C.E., University of Dayton, 1959. Dissertation: Theoretical And Model Analysis of Stresses in Folded Plate Structures With a Three Plate Joint.

George Jay Thelen, Covington, Kentucky

A.B., Villa Madonna College, 1958; B.S.C.E., University of Notre Dame, 1960. Dissertation: A Study of the Pressure Distribution, Deflection and Soil Modulus for Laterally Loaded Flexible Poles Embedded in Cohesionless Soil.

Barry Voight, Scarsdale, New York

B.S. in Geology, University of Notre Dame, 1959; B.S.C.E., ibid., 1960. Dissertation: Subsurface Materials of St. Joseph County, Indiana.

The Degree of Master of Science in Electrical Engineering on:

† **Gaston J.-Andre Aubé, Québec, Canada**

B.S., University of Laval, 1958. Dissertation: Adaptive Control Systems.

- Michael Cowley, Manhasset, New York
M.S.E.E., University of Notre Dame, 1959.
- William John Kelly, Junior, Drexel Hill, Pennsylvania
B.S., Villanova University, 1959.
- Arthur F. Martz, Junior, Benton Harbor, Michigan
B.S.E.E., University of Detroit, 1948.
- Leo F. Mayer, South Bend, Indiana
B.S.E.E., Saint Louis University, 1956.
- George James McMurtry, Rockville, Indiana
B.S., United States Naval Academy, 1955.
- Louis Albert Morine, Lakemore, Ohio
B.S.E.E., University of Notre Dame, 1959.
- Frederic John Mowle, West Orange, New Jersey
B.S.E.E., University of Notre Dame, 1959. Dissertation: Signal Strength Selection Multiplex System.
- † Howard Francis Prosser, Chicago, Illinois
B.S.E.E., University of Notre Dame, 1959.
- Lawrence John Schipper, Levittown, New Jersey
B.S.E.E., Marquette University, 1953.
- André G. Vacroux, Paris, France
Ingénieur Radio, Ecole Supérieure d'Electricité, 1959. Dissertation: A Method of Converting Continuous Voltages to Digital Signals.
- Robert Emmett Walsh, Oswego, Oregon
B.A., University of Oregon, 1951; B.S.E.E., University of Notre Dame, 1960.
- Sammy Nelson Watkins, South Bend, Indiana
B.S.E.E., Christian Brothers College, 1959.
- Allan Lorens Wennerberg, St. Joseph, Michigan
B.S.E.E., Indiana Technical College, 1956.
- William Ke-Chin Yuan, Taipei, Taiwan
B.S. (Engr.), Battersea College of Technology, University of London, 1959

The Degree of Master of Science in Engineering Science on:

- Robert Golder Alderson, South Bend, Indiana
B.E.S., The Johns Hopkins University, 1956.
- Renato Vince Cervelli, South Bend, Indiana
B.S., United States Military Academy, 1945; B.S.M.E., Illinois Institute of Technology, 1953.
- Joseph Leonard Pczkowski, South Bend, Indiana
B.S.M.E., Purdue University, 1951.
- Gordon D. Pfeifer, South Bend, Indiana
B.S.M.E., Washington University, 1956.
- Henry Rainone, Brooklyn, New York
B.S.E.E., Manhattan College, 1959. Dissertation: Production of a Constant Pressure Plane in a Cylinder, Electrohydrodynamically.
- John Edward Scheu, Junior, Hannibal, Missouri
B.S.Ch.E., University of Notre Dame, 1959. Dissertation: A Method for Calculating the Probability of Detecting a Target.

Herman E. Tarnow, South Bend, Indiana
B.S.A.E., Purdue University, 1959.

Robert Lundstrom Wixted, Mishawaka, Indiana
B.S.M.E., University of Notre Dame, 1959. Dissertation: A Study of Hydrodynamic Forces By Means of an Electrical Analog.

The Degree of Master of Science in Mechanical Engineering on:

† Frederick Leo Coonan, Junior, Monterey, California
B.S.M.E., University of Notre Dame, 1959. Dissertation: A Study of the Effects of Condensation on the Performance of Finned Tube Heat Exchangers.

† Marco Egoavil Suárez, Callao, Peru
Mech. Engineer, Universidad Nacional de Ingenieria Lima, 1955.

† Leo James Finnegan, Butte, Montana
B.S.M.E., Gonzaga University, 1959.

† John Michael Grace, Lockport, New York
B.S.M.E., University of Notre Dame, 1959. Dissertation: An Approximate Solution to the Problem of Turbulent Heat Transfer in Ducts, With Special Applications to Liquid Metal Systems.

† Ernest Robert Menold, Springfield, Pennsylvania
B.S.M.E., University of Notre Dame, 1959. Dissertation: Asymptotic Solutions for Unsteady Laminar Free Convection From Vertical Plates and Cylinders.

Robert J. Young, Andover, Massachusetts
B.S.M.E., University of Notre Dame, 1959.

The Degree of Master of Science in Metallurgical Engineering on:

Bettadapur S. Ananthamurthy, Bangalore, India
B.S., University of Mysore, 1956; Dipl. (Metal.) Indian Institute of Science, 1959. Dissertation: Kinetics of Order-Disorder Transformation in AuCu_3 .

Vittal Srinivas Bhandary, Mangalore, India
B.S., St. Aloysius College, University of Madras, 1957. Dissertation: The Effect of Magnetic Annealing on the Recrystallization Texture of Iron.

James Arthur Donovan, Coytesville, New Jersey
B.S.Metal.E., University of Notre Dame, 1959. Dissertation: Phase Relations of the Bismuth-Lead Telluride-Lead and Lead Telluride-Bismuth Telluride Systems.

† John Robert Feller, Greenville, Michigan
B.S.Metal.E., University of Notre Dame, 1959. Dissertation: X-Ray Irradiation and Bleaching of KCl Crystals.

Robert Patrick O'Shea, Chicago, Illinois
B.S.Metal.E., University of Notre Dame, 1959. Dissertation: Phase Diagrams of the Bismuth-Lead Telluride-Tellurium System.

† Donald Edward Scherpereel, South Bend, Indiana
B.S.Metal.E., University of Notre Dame, 1959. Dissertation: Dislocations in Potassium Chloride.

D. A. Venkata, Bangalore, India
B.S., University of Mysore, 1955; Dipl. (Metal.), Indian Institute of Science, 1958. Dissertation: X-Ray Irradiation and Bleaching of KCl Crystals.

THE LAW SCHOOL

The Degree of Bachelor of Laws on:

Caram Joseph Abood, Johnstown, Pennsylvania
Richard Paul Bartsch, Aurora, Illinois
Richard Stephen Beske, Belleville, Illinois
Richard Martin Bies, Wentworth, South Dakota
Charles Anthony Bonniwell, III, North Hollywood, California
Anthony Thomas Bruno, Little Silver, New Jersey
Edward Joseph Burke, Chicago, Illinois
John Gorman Byrne, Jr., Williamsville, New York
James Shane Casey, Kalamazoo, Michigan
Thomas Milton Cluserath, Fort Wayne, Indiana
John Joseph Coffey, Wilmette, Illinois
Paul Bernard Coffey, Lorain, Ohio
James Ragan Coker, South Bend, Indiana
John Francis Dunn, Logansport, Indiana
John Chapman Fitzpatrick, Burlington, Vermont
Gerald Mark Gallivan, Buffalo, New York
William John Gerardo, Sturgis, Michigan
Joseph Michael Guenther, Cincinnati, Ohio
Edward William Hardig, South Bend, Indiana
John Charles Hirschfeld, Champaign, Illinois
John Louis Hoffer, South Bend, Indiana
Franklyn John Horvath, Lorain, Ohio
Laurence Edward Howard, Ionia, Michigan
Gary Wayne Humble, Ottumwa, Iowa
Thomas Kavadas, Jr., South Bend, Indiana
David Hadley Kelsey, Santa Fe, New Mexico
William Roy Kennedy, Minneapolis, Minnesota
Richard Freeman Lark, East Williston, New York
David Thomas Link, Sandusky, Ohio
Russell George Lloyd, Plymouth, Pennsylvania
William John Luff, Jr., Leavenworth, Kansas
John Mathias Manders, Dubuque, Iowa
John Robert Martzell, Shreveport, Louisiana
Thomas Alexander Mayer, Bismarck, North Dakota
Thomas A. McNish, Detroit, Michigan
Roderick Alphonsis Mette, Barrington, Illinois
John Norbert Moreland, Des Moines, Iowa
Daniel Kevin O'Brien, Flushing, New York
Eugene Michael O'Brien, Augusta, Kansas
Edward Michael O'Toole, Ryegate, Montana
John Donald Plattner, Wilmette, Illinois
Rocco Louis Puntureri, Grove City, Pennsylvania
Charles Augustus Robison, Avon Lake, Ohio
Michael Anthony Rose, Pittsford, New York
Arthur LeRoy Roule, Jr., La Porte, Indiana
Paul Julius Schierl, Menasha, Wisconsin
Thomas Lindsay Shaffer,* Fruita, Colorado
Robert Joseph Shockey, Oklahoma City, Oklahoma
Joseph Stephen Slade, South Bend, Indiana
Mason Dennis Sullivan, Chicago, Illinois

* Cum Laude

** Magna Cum Laude

*** Maxima Cum Laude

† Degree Conferred February 1, 1960

James Charles Talaga, Chicago, Illinois
Daniel Robert Webber, Saginaw, Michigan
Robert Ellsworth White, Grand Ridge, Illinois

THE COLLEGE OF ARTS AND LETTERS

The Degree of Bachelor of Arts on:

James Edward Adams, Beaverton, Oregon
James Julius Bang,* Duluth, Minnesota
William Charles Barnich, III, Cheboygan, Michigan
William Carrel Bauman, Jr., Midland, Michigan
Thomas Maxwell Baumer, Jacksonville, Florida
Thomas Humphrey Beacom, Winnetka, Illinois
Francis S. Bennett, C.S.C., Dallas, Texas
Robert Edmund Bennett, C.S.C., Midland, Michigan
Robert Patrick Bennett, Pittsfield, Mass.
Michael Christopher Bergen, Miami Beach, Florida
Roger Laurent Bernardi, White Plains, New York
Leonard John Bialas, C.S.C.,* Pontiac, Michigan
Richard Duffy Billeaud, Bunkie, Louisiana
Michael Dominic Bird, South Bend, Indiana
Joseph Barry Blake, Erie, Pennsylvania
Allan Joseph Boerschinger, Chicago, Illinois
Howard Dean Bolerjack, Mishawaka, Indiana
Louis Alan Bosch, Cincinnati, Ohio
George Warren Bott, Jr., Brockport, New York
† Robert Clyde Bowers, Indianapolis, Indiana
James Edward Breitenbach, Milwaukee, Wisconsin
Robert Edward Brewka, Cleveland, Ohio
William Raymond Brick, Jr., Queens, New York
† Don Paul Bridenstine, Detroit, Michigan
James Austin Brogan, Dayton, Ohio
Kenneth Michael Brown, St. Paul, Minnesota
Leo Joseph Brugger, Jr., Erie, Pennsylvania
David Joseph Bryan, Salem, Ohio
William Benedict Brzezinski, Dearborn, Michigan
Carl Bernard Bufalini, C.S.C., South Bend, Indiana
† Edward Francis Bukowski, Buffalo, New York
Patrick John Burke, Clinton, Massachusetts
John Albert Burns, Carroll, Iowa
John Joseph Burns, Scranton, Pennsylvania
Kevin James Butler, South Bend, Indiana
John Charles Cahalan,** Wyandotte, Michigan
Robert Joseph Campbell,* Watkins Glen, New York
John Francis Carella, Hillsborough, California
Michael Dennis Caren, Monroe, New York
† Daniel Joseph Carey, River Forest, Illinois
John Michael Carey, Lakewood, Ohio
Gerald L. Carrier, Indianapolis, Indiana
Thomas Edward Carroll, Jr.,** Garden City, New York
George William Casey, II, Boston, Massachusetts
William Mooney Champion, Cleveland, Ohio
Louis Carey Chapleau, South Bend, Indiana
Richard Bruce Christen, Indianapolis, Indiana
John Gregory Christian, Lavallette, New Jersey
Francis Richard Ciccone, Ambridge, Pennsylvania
Carmen Jude Civella, Kansas City, Missouri

John Eignus Clark,* Glyndon, Maryland
James Joseph Clarke, Detroit, Michigan
Ronald William Cliff, East Grand Rapids, Michigan
James Gregory Collins, La Porte, Indiana
Arthur Paul Condon, Basking Ridge, New Jersey
† Robert James Condon, Davenport, Iowa
Michael Joseph Connor, Detroit, Michigan
Calvin Francis Cook, Wood-Ridge, New Jersey
David Walsh Coombs, Ft. Lauderdale, Florida
Michael Louis Corcoran, Sibley, Iowa
Thomas Joseph Corcoran, Ottawa, Illinois
† Edward John Cornelia, Staten Island, New York
Joseph Nicholas Corona, South Bend, Indiana
† Edward Hardy Coyle, Taunton, Massachusetts
William Francis Cronin, Larchmont, New York
William Henry Crosby, Linden, New Jersey
Peter Crotty, Buffalo, New York
Martin Lee Crystal, Wood River, Illinois
James Charles Cuneo,**Vallejo, California
Thomas Dalrymple, Dolton, Illinois
John Joseph Davey, Alma, Michigan
Delancey William Davis, Harrisburg, Pennsylvania
Arthur Cyprian Dechene, Jr., Arlington, Virginia
James Maurice Dee, Elkhart, Illinois
John Walter Deline, Denver, Colorado
Leonard Cecil DeLozier, Jr.,* Peoria, Illinois
John Anthony Demergasso,* Modesto, California
Roger Robert De Niscia, Orange, New Jersey
James David Dettling, Akron, Ohio
Augustine Van Horn Diamond, Honolulu, Hawaii
John Vincent Diaz, Oklahoma City, Oklahoma
Donald Thaddeus Dietz, Lawton, Michigan
Richard Henry Distel, Detroit, Michigan
Francis Joseph Ditchez, Tamaqua, Pennsylvania
John Joseph Doherty, Manhasset, New York
Eugene Zygmunt Dombkowski, Chicago, Illinois
† James John Dominello, Jr., South Bend, Indiana
John Vincent Donlon, Jr., Farmingdale, New York
Robert James Donnellan, Chicago, Illinois
Peter Francis Doran, Boca Raton, Florida
Brother Robert Edward Ducharme, C.S.C.,** Wyandotte, Michigan
Michael Farnham Dudgeon, Frankfort, Kentucky
William Leslie Duffy, Larchmont, New York
† Richard John Dunn, Cleveland Heights, Ohio
John James Durkan, Brooklyn, New York
Jerome Thomas Durlak, Chicago, Illinois
James Joseph Dwyer, G.S.C., Elizabeth, New Jersey
Charles David Eder, Hammond, Indiana
John Howard Engler,*** Tenafly, New Jersey
Thomas James Enright, Cleveland, Ohio
Eugene V. Epperly,* Oak Park, Illinois
Lawrence Edward Erickson, Jr., Midland, Michigan
James Edward Fahy, Springfield, Missouri
Edward Philip Farley, Madison, Wisconsin
Frank F. Fasel, Jr., St. Louis, Missouri
August Frederick Fath, Kalamazoo, Michigan
Thomas Fortune Fay, Wilmington, Delaware
James Clarence Felix, Cincinnati, Ohio

Daniel Charles Ferguson, Lafayette, Indiana
James Joseph Ferguson, C.S.C., Notre Dame, Indiana
Nicholas John Ferlazzo, Quantico, Virginia
† John Emmanuel Finlay, South Bend, Indiana
Joseph Francis Finnegan, C.S.C., Butte, Montana
James John Fiore, DeWitt, New York
James Guinn Fitzgerald, Chicago, Illinois
J. Michael FitzGibbon, Bryn Mawr, Pennsylvania
James Joseph Fitzpatrick, Detroit, Michigan
James Edward Flanagan, Garden City, New York
John Franklin Flanigan, Fort Lauderdale, Florida
Paul John Fleming, Youngstown, Ohio
Noret Edwin Flood, Jr., Weslaco, Texas
David Lorne Foley, C.S.C., Halifax, Nova Scotia, Canada
Gerald Ryan Foley, Anderson, South Carolina
Henry Leo Frommeyer, Indianapolis, Indiana
Thomas Joseph Gallagher, St. Petersburg, Florida
Lawrence Joseph Gallick,** East Aurora, New York
Patrick Joseph Galvin, Hammond, Indiana
William Aloysius Galvin, Manhasset, New York
Thomas Francis Gardocki, Wyandotte, Michigan
George Nicholas Gee, Lakewood, Ohio
Thomas Del Geil, Royal Oak, Michigan
David Joseph Gergen, Milwaukee, Wisconsin
† Peter Louis Giaimo, Flushing, New York
Thomas Martin Gibbons, Lakewood, Ohio
George Patrick Gillespie, Floral Park, New York
Thomas Eugene Giometti, C.S.C., East Chicago, Indiana
Thomas Patrick Glavin, Scottsville, New York
Peter Matthew Glovna, Jr., Westlake, Ohio
Mose John Glynn, Chicago, Illinois
Theotonius Atul Gomes,* Dacca, Pakistan
James Osby Goodwin, Tulsa, Oklahoma
George Francis Gore, III, Lyndhurst, Ohio
John Patrick Grace, Jr., Chicago, Illinois
Patrick Edward Graham, Bloomsburg, Pennsylvania
Edmund Howard Grant, Chicago, Illinois
Edward Michael Greene, Lake Forest, Illinois
Patrick Roman Guentert, C.S.C., South Bend, Indiana
Daniel Yates Hagan, Mexico, Missouri
Patrick Sterling Hagood, Casper, Wyoming
Daniel Edward Halloran, Tempe, Arizona
John Spencer Hamlon, Jr., Fergus Falls, Minnesota
William Stanford Hanley, Chicago, Illinois
Patrick Joseph Hart, Jr., Wellesley, Massachusetts
Foster Lewis Haunz, Louisville, Kentucky
Gerard Majella Helfenstein, Brooklyn, New York
Gregory Lawrence Hellrunz, Alton, Illinois
† Allen Hess, Park Forest, Illinois
James Martin Hickey, Grand Rapids, Michigan
James Patrick Hickey, Jr., Forest Hills, New York
Edwin Jarman Hines, C.S.C., Notre Dame, Indiana
Marvin John Hirn, Batesville, Indiana
Thomas Patrick Hoban, Seattle, Washington
Charles Carl Hoffman, Northhampton, Pennsylvania
Paul Gordon Holman, Jr., Marion, Indiana

Gregory M. Holtz, Elkhart, Indiana
David Carl Hudson,** Fresno, California
Timothy James Hughes, Kanawha, Iowa
Robert Denis Hutchison, Manchester, Connecticut
Barry Thomas Hynes, Dorchester, Massachusetts
James William Irwin, C.S.C., South Bend, Indiana
John Thomas Irwin, Glen Ellyn, Illinois
Bruce Arthur Johnson, Park Ridge, Illinois
David Riordan Johnson, Hartford, Connecticut
Dennis George Johnston, Spokane, Washington
William Joseph Jungels,* Chicago, Illinois
George Joseph Kane, Amsterdam, New York
† Brother Donald Gerald Kaufold, C.S.C.,* Brooklyn, New York
John Kieran Kealy,** Piedmont, California
Patrick Jerome Kearney, Wilmette, Illinois
Jerome Francis Keating, C.S.C., Chicago, Illinois
John Philip Keegan, Kearny, New Jersey
Robert Emmett Keeley, Chicago, Illinois
F. Patrick Kelly, Joliet, Illinois
James Michael Kelly, Miami Shores, Florida
Raphael Michael Kelly, Garden City, New York
Michael Kelly Kennedy, New Hampton, Iowa
James Patrick Kenny, Ambler, Pennsylvania
Joseph James Keyerleber, Shaker Heights, Ohio
Ronald Albert Kienlen, Aurora, Illinois
Mark Roland Kilduff, Humboldt, Tennessee
Michael Edward Killian, Akron, Ohio
Brother Francis Joseph Killoy, C.S.C., New Haven, Connecticut
David Hopkins Kilroy, Charlotte, North Carolina
James Joseph Kilroy, Charlotte, North Carolina
Charles Michael Koch, Chicago, Illinois
Thomas Powell Kohl, Fort Wayne, Indiana
Lawrence Francis Kolasa, Detroit, Michigan
Robert Frank Kopas, Cleveland, Ohio
Edward Allan Kresser, Aurora, Illinois
Jerome Thomas Kriegshauser,** Glendale, Missouri
Robert Lawrence Kroha, Detroit, Michigan
John Aloysius Kromkowski, South Bend, Indiana
† James Louis Kubiak, South Bend, Indiana
Thomas Ernest Larkin, Jr., Buck Hill Falls, Pennsylvania
Andrew James Lawlor, Brooklyn, New York
Richard Joseph Leclerc, C.S.C., Chapleau, Ontario, Canada
David Patrick Lee, South Portland, Maine
Charles Francis Lennon, Joliet, Illinois
Terrence Eugene Leonard, Skokie, Illinois
Arnold Leporati, Jr., Queens Village, New York
Stephen Anthony Leroux, Tulsa, Oklahoma
George Lesnik, Brooklyn, New York
Joseph Reed Libby, Palm Beach, Florida
Terrence Joseph Lilly, Kalamazoo, Michigan
Anthony J. Liquori, Jr., West Springfield, Massachusetts
David Berdon Lloyd, Lake Charles, Louisiana
Armando Maximiliano Loizaga, Mexico City, Mexico
Robert Christopher Lund,* New Rochelle, New York
Timothy Joseph Lynch, Dearborn, Michigan
Daniel Loeb Lyons, Brooklyn, New York
Robert Joseph MacInroy, G.S.C., Oromocto, New Brunswick, Canada

James Donald Madden, Chicago, Illinois
Robert Gabriel Mahony, Oak Park, Illinois
Charles Dennis Maloney, Columbus, Ohio
† Thomas Lambert Mammoser, Park Ridge, Illinois
Charles Edward Manix, Chicago, Illinois
Louis Anthony Marre, Fort Smith, Arkansas
Terrence Keech Martin, Newport News, Virginia
William Malone Martin, Larchmont, New York
Gerald Edward Matheis, Rochester, New York
Edward George McAnaney, Yonkers, New York
Edward Joseph McCafferty, Jr., Philadelphia, Pennsylvania
David Michael McCann, South Orange, New Jersey
David John McDonald, Jr., Pittsburgh, Pennsylvania
Michael Austin McDonald, C.S.C., Port Dalhousie, Ontario, Canada
Edward Bailey McDonough, Jr., Galveston, Texas
Daniel Leo McGinnis, Honesdale, Pennsylvania
Peter John McGovern, Jackson Heights, New York
Edward John McGrath, Westbury, New York
Francis Gerard McGrath,* Scarsdale, New York
Frank Lampert McGuane, Jr., Katonah, New York
James Warburton McKeever, Brooklyn, New York
John Philip McLaughlin, Ogden, Utah
Michael Beirne McMahon, Pittsburgh, Pennsylvania
John Francis McNamara, Whiting, Indiana
James Patrick McVeigh, Honesdale, Pennsylvania
Paul Joseph Meert, Los Angeles, California
Henry Lee Merry, Minneapolis, Minnesota
Frederick Roy Merz, St. Louis, Missouri
John Richard Miller, Jr., Detroit, Michigan
Daniel Patrick Mitchell, III, Woodbury, New Jersey
Dan Joseph Mitola, Jr., Portland, Oregon
Christopher Francis Monahan, Packanack Lake, New Jersey
Jay D. Mondry, Grand Forks, North Dakota
Thomas Anthony Monsour, Syracuse, New York
Dennis James Montali, Oakland, California
Julian Paul Moore, Alexandria, Virginia
Charles Michael Morris, De Pere, Wisconsin
Earl Arthur Mossner, Grosse Pointe Shores, Michigan
Kurt Scott Kaleo Moylan, Agana, Guam
Thomas Finan Mudd, La Plata, Maryland
James Chadwick Mulligan,* Reading, Pennsylvania
John Garrett Mulrooney, Mankato, Minnesota
Eugene Joseph Mulvaney, Jr., Orange, New Jersey
Thomas Orville Murch, Alpena, Michigan
James Edward Murphy, Trenton, New Jersey
James Francis Murphy, Havre de Grace, Maryland
John Louis Murphy, Columbus, Ohio
William Peter Murphy, North Arlington, New Jersey
Philip Rink Murtaugh, Chicago, Illinois
Thomas James Musial, Chicago, Illinois
James Joseph Nack, Galena, Illinois
Michael Bernard Nash, Chicago, Illinois
John Paul Nebel, Mount Clemens, Michigan
William McCaffrey Nebel, Mount Clemens, Michigan
Patrick William Nee, Roslindale, Massachusetts
Richard Joel Neely, San Diego, California
Patrick Edward O'Brien, Grove, Oklahoma

George Edward O'Connell,* Holyoke, Massachusetts
Francis Xavier O'Connor, Rumson, New Jersey
† William Joseph O'Connor, Dorchester, Massachusetts
Thomas John O'Donnell, Berwyn, Illinois
David Allen Offutt,* Independence, Missouri
John Dennis O'Halloran, South Saint Paul, Minnesota
Dion Daniel O'Leary, Evanston, Illinois
James Michael O'Leary, Rockford, Illinois
John Richard O'Leary, Terre Haute, Indiana
James Paul O'Malley, Chevy Chase, Maryland
Brendan Daniel O'Neill, Casper, Wyoming
Feiten Michael O'Neill, Lakewood, Ohio
Norman Damien Ornellas, Honolulu, Hawaii
James John O'Rourke,* Milwaukee, Wisconsin
Tracy Richard Osborne,* Omaha, Nebraska
Colman Denis O'Shaughnessy, Fremont, Ohio
John Richard Osipowicz,* Madison, Wisconsin
† Paul DeWitt Page, III, Washington, D. C.
J. John Palen, Chicago, Illinois
Daniel Anthony Panchot, C.S.C., South Bend, Indiana
Robert Leon Paquin, Glens Falls, New York
Richard Francis Parsons, Riverside, Illinois
Thomas George Paulick, Chicago, Illinois
Dennis Thomas Penny, Birmingham, Alabama
William Henry Pentz, Charleroi, Pennsylvania
Edward John Perry, Jr., New York, New York
Brother Paschal William Pesce, C.S.C., Portland, Maine
William David Pflaum,** Dayton, Ohio
Edward Joseph Plunkett, Cedar Grove, New Jersey
Joseph Claude Polking, Breda, Iowa
John Richard Ponsetto,* East McKeesport, Pennsylvania
Guy David Powers, Forest Hills, New York
† Paul Michael Priebe, Rochester, Minnesota
Donald Edward Ralph,* Bethesda, Maryland
Richard Aloysius Redznak, Ft. Johnson, New York
Royal Barnett Regan, Chicago, Illinois
Peter Richard Reilly, Washington, D. C.
F. J. Reiner, Arlington, Virginia
Lyn Paul Relph, Huntington Park, California
† Joseph Patrick Reynolds, Los Angeles, California
Thomas Miller Ricks, C.S.C., South Bend, Indiana
Charles Lange Rieck,** Chicago, Illinois
† John Patrick Riley, Rochester, New York
Peter Joseph Rodgers, Drexel Hill, Pennsylvania
Martin Thomas Ronan, Chicago, Illinois
† John Francis Ronayne, Jr., New Rochelle, New York
Robert Henry Rose, Birmingham, Michigan
Richard Joseph Roth, Toledo, Ohio
Roy B. Rubeli, White Plains, New York
John Louis Ruppel, Jr., Rochester, New York
Walton Sylvester Russell, Jr., Mandan, North Dakota
Richard Harold Rutherford, C.S.C.,* Uniontown, Pennsylvania
Hugo Tomás Ryan, Olean, New York
John Phillip Ryan, Jr., Kansas City, Missouri
Thomas Louis Ryan, Chicago, Illinois
Aldo William Sala, Jr., Montclair, New Jersey
† Alfred John Salvino, Chicago, Illinois

Michael Edward Sammon, River Forest, Illinois
John Florent Sanfacon, Paterson, New Jersey
† Steven Christian Sauer, Reading, Pennsylvania
Frank Jerome Scalise, Chicago, Illinois
Robert Francis Scarpitto, Rahway, New Jersey
Robert James Schaefer, Minneapolis, Minnesota
Michael John Schimberg,* Cedar Rapids, Iowa
Peter Rodney Schipa, Chappaqua, New York
† Daniel Joseph Schuster, Darien, Connecticut
James L. Shanahan,* Omaha, Nebraska
Terence Francis Shea, Philadelphia, Pennsylvania
Thomas William Shilts, South Bend, Indiana
Donald James Shoulberg, C.S.C., Norristown, Pennsylvania
Ronald Anthony Shubert,* Erie, Pennsylvania
Joseph Vincent Simeri,* South Bend, Indiana
† John Francis Sitterle, Erie, Pennsylvania
James Richard Skahan, Belmont, Massachusetts
Daniel Charles Small,* Chicago, Illinois
Gerald Cranford Smith, Portland, Oregon
John Morton Smith, Jr., Sea Island, Georgia
John Peter Smith, Bellevue, Kentucky
Michael Heffernan Smith,** Augusta, Georgia
David Brian Sommer, Greenwich, Connecticut
Stratford Edward Stepan, Winnetka, Illinois
Edmund Anton Stephan, Evanston, Illinois
Thomas Fothergill Stoll, South Bend, Indiana
John Anthony Struzzo, C.S.C.,* Notre Dame, Indiana
David Robert Stuart, Medfield, Massachusetts
James Edward Sullivan, Oak Park, Illinois
Jerome Brian Sullivan, Shrewsbury, Massachusetts
† John Timothy Sullivan, Billings, Montana
Douglass Wallace Svendson, Jr., Baton Rouge, Louisiana
Michael Martin Terry, Kewanee, Illinois
David Michael Thomas, C.S.C., Hammond, Indiana
Mark Elliott Thompson,* Redding, California
Francis Raymond Trance, Pittsburgh, Pennsylvania
Eugene Paul Trani,* Springfield, Pennsylvania
John Dennis Tully,* Palisades Park, New Jersey
Brian Matthew Tuohy, Huntington, New York
David Charles Turner, Jr., Grosse Pointe Farms, Michigan
James Francis Twohy, III,* Portland, Oregon
John Thomas Ullrich, Detroit, Michigan
Donald Joseph Veckerelli, Bridgeport, Connecticut
Leo Joseph Vetter, Jr., Schenectady, New York
Guillermo Vivadó, La Paz, Bolivia
George Frederick Voris, Chicago, Illinois
Richard Balfé Wagner,* Lafayette, Indiana
John Kevin Walsh, Valhalla, New York
John Marshall Walsh, Canton, Ohio
Denis Leo Warburton, C.S.C., St. Catharines, Ontario
David Francis Weber, Grosse Pointe, Michigan
George Vernon Weber,* New Kensington, Pennsylvania
Robert Joseph Weber, River Forest, Illinois
David Francis Wehlage, Muncie, Indiana
Ronald Joseph Weiskircher,* Cambridge, Ohio
Tobin Michael Wells, Birmingham, Michigan
William Cook Wetzel, Bloomington, Illinois

Jeremiah Charles Whalen, Rochester, New York
Robert Joseph Wiersberg, Elmhurst, New York
David Harold Williams, Chicago, Illinois
Francis Joseph Williams, La Crosse, Wisconsin
Richard Lee Wilson, Louisville, Kentucky
† Jerry Norman Wood, Tulsa, Oklahoma
Michael George Yaccarino, Interlaken, New Jersey
Frank Augustine Yurasek, Jr., Quakertown, Pennsylvania
Ronald Lawrence Zak, Toledo, Ohio
† David Jerome Zaugg, Baltimore, Maryland
John Hanley Zaugg,* San Francisco, California
Ernest Steven Zavodnyik, Cleveland, Ohio

The Degree of Bachelor of Fine Arts on:

† James Edward Burke, Gary, Indiana
Thomas Bart Cavanagh, Cuyahoga Falls, Ohio
Daniel Stephen Deigert, Flint, Michigan
Joseph Talmadge Finnigan, East Grand Rapids, Michigan
Dennis Michael Luczak, Chicago, Illinois
Terrence John McGovern, Washington, D. C.
Frank Joseph Prochaska, Tecumseh, Michigan
Raymond James Ratkowski, Glendale, New York
† Anthony John Sorce, Chicago, Illinois
Jon Edward Swartzbaugh, South Bend, Indiana

The Degree of Bachelor of Music on:

John Sanford Oliver, Janesville, Wisconsin
Charles Joseph Prawdzik, Jr.,* Cleveland, Ohio

The Degree of Bachelor of Music Education on:

James Phillip Reith, South Bend, Indiana

The Degree of Bachelor of Science in Physical Education on:

Michael Frank Baer, Dunkirk, New York
† Harold John Eatinger, Dundee, Illinois
Gerald Thomas Fitzpatrick, Muskegon Heights, Michigan
Ross Alvin Franco, Napa, California
Antoni Joseph Kosydar, Toledo, Oregon
Richard Leonard Monjeau, New Bedford, Massachusetts
Anthony John Musa, Endicott, New York

THE COLLEGE OF SCIENCE

The Degree of Bachelor of Science on:

James Allen Beirne, Brooklyn, New York
William Raymond Bender, Red Springs, North Carolina
John Joseph Bird, Buffalo, New York
Charles Edward Buckley, Youngstown, Ohio
Richard Thomason Burke, Bridgewater, Massachusetts
Dennis Patrick Cantwell,*** St. Louis, Missouri
John Philip Casarino, Centereach, New York
William Robert Cecil, Lewisdale, Maryland
Dennis Joseph Collins, Norwood, Massachusetts
Thomas Francis Conneely, Bradford, Pennsylvania

David Richard Cormier, Westbrook, Maine
Jerome Joseph Crowley, Jr., South Bend, Indiana
Kevin Edward Curran, Lee's Summit, Missouri
Donald William Czerwinski, Scotch Plains, New Jersey
Martin Andrew Decre, New York, New York
Guy Paul DeRosa,* Angola, Indiana
Rudolph Henry Ehrensing,* New Orleans, Louisiana
Todd McDevitt Emanuel, Seattle, Washington
Martin Gaither Every, Nassau N.P., Bahamas
Marcus Emmett Farrell, Clarksburg, W. Virginia
Michael Charles Flynn, Tiffin, Ohio
Michael Dennis Gadwell,* Detroit, Michigan
Roland Galindo, West Covina, California
James Joseph Gilbert,* Columbus, Ohio
Michael David Gilbert, Oscoda, Michigan
John George Gisondi, Jersey City, New Jersey
Thomas Norman Glow, Toledo, Ohio
Anthony James Haske, Harwood Heights, Illinois
Richard Allen Hendricks, Moline, Illinois
Clyde Clarence Hightower, Dallas, Texas
Frank Edward Isabelle, Canton, Ohio
Leo Francis Jaroszewski, South Bend, Indiana
Jeremy Jon Kaye, Rhinelander, Wisconsin
Francis Timothy Keough, Jamesville, New York
Timothy Everett Kiehn, Ritzville, Washington
Sean Michael Killoran,* Hamilton, Massachusetts
Joseph Austin Kirk, Du Bois, Pennsylvania
Edward Francis Koch, Granite City, Illinois
Edward Ansel Kompare, Chicago, Illinois
Thomas William Korb, Jr.,* Elm Grove, Wisconsin
Thomas Charles Kroner, Milwaukee, Wisconsin
Thomas Aquinas Laboe, Monroe, Michigan
Richard John Lauber, Yorkshire, Ohio
Joseph John Macedonia, Steubenville, Ohio
Douglas James MacLeod, Carbondale, Illinois
Paul James Mahar, Jr., Youngstown, Ohio
Robert Patrick Mallory, Tolono, Illinois
Thomas Richard Martin, Fostoria, Ohio
Clement Joseph McDonald,* River Forest, Illinois
Raymond Eugene McLane, Elkhart, Indiana
Michael Leen Morrissey, Cincinnati, Ohio
† Brother David Patrick Murray, C.S.C., Albany, New York
James Joseph Powers, Ashley, Ohio
William Otto Pregenzer, Lakewood, Ohio
Thomas Anthony Reardon, Chicago, Illinois
Victor Gerald Rosamilia, Bloomfield, New Jersey
Stephen Andrew Scharfenberg,* Columbus, Georgia
Ronald John Schelling, Aurora, Illinois
Francois Wilfrid Séguin,* Southbridge, Massachusetts
Fred Thomas Shaia, Cleveland, Ohio
Emmett Jerome Sharkey, North Baldwin, New York
John Leo Showel, River Forest, Illinois
Lawrence Ronald Silvera, Antioch, California
Colin Thomas Sutherland,** Detroit, Michigan
Joseph Peter Torter, Tenafly, New Jersey
Chris Allen Van Devere, Akron, Ohio

Frederick Joseph Weigand, Barberton, Ohio
Theodore Claude Witt, Long Beach, California

The Degree of Bachelor of Science in Biology on:

Robert James Tanis, Traverse City, Michigan
Christopher Deffner Watters,* Ironton, Ohio

The Degree of Bachelor of Science in Chemistry on:

William Donald Benzinger,* Pittsburgh, Pennsylvania
Francis William Breivogel, Jr.,** Paducah, Kentucky
Jay Kenneth Gunther,* Galesburg, Illinois
Harry Thomas Hanson, Geneva, Illinois
Ronald Richard Herm,*** Louisville, Kentucky
Robert Gibson Koch, South Bend, Indiana
Charles Francis Quinn, III, Delray Beach, Florida
Munson Paul Servé, Medina, New York
John Anthony Valicenti, Youngstown, Ohio
John Edward Wilson,** Celina, Ohio

The Degree of Bachelor of Science in Geology on:

David Versal Creel, Tulsa, Oklahoma
Robert Henry Kunzler, Pittsburgh, Pennsylvania
† Laurence Segar Miller, Scarsdale, New York
William Joseph Neal, Princeton, Indiana
Donald Emil Puccini, Oakland, California
Lee Joseph Suttner, Hilbert, Wisconsin

The Degree of Bachelor of Science in Mathematics on:

Robert Bruce Burckel,** Louisville, Kentucky
Donald Lawrence Orth, Newburgh, New York
Daniel John Palmer, Ossining, New York
James Frederick Wirth,** San Francisco, California

The Degree of Bachelor of Science in Physics on:

Carl George Adler, Jr.,* Point Pleasant, W. Virginia
Joseph John Batka, New York, New York
Joseph James Bellina, Jr., Albany, New York
Claude Robert Ceccon, White Plains, New York
Joseph Anthony Costantino, Philadelphia, Pennsylvania
Thomas Michael Donnelly, New York, New York
Ronald Jerome Dvorak, Chicago, Illinois
Frederick Charles Franci, Riverside, Illinois
Robert Bruce Fraser, Akron, Ohio
Charles Thomas Kelley, Jr., Marblehead, Massachusetts
James Ronald Lawson, Gates Mills, Ohio
Donald Richard Leavers, Charleston, Illinois
Kenneth Florian Loje, Euclid, Ohio
† Thomas Ewing Margrave, Jr., Warren, Ohio
Robert Kunitake Maruyama, Tokyo, Japan
William John O'Connell,** Brooklyn, New York
Frank Hanley O'Donnell, South Bend, Indiana
William Thomas Parker,* Akron, Ohio
Philip Meade Ryan, Scarsdale, New York
Jerome Allen Wolfe, Owensboro, Kentucky

THE COLLEGE OF ENGINEERING

The Degree of Bachelor of Science in Aeronautical Engineering on:

John Patrick Bauernschub, Jr., Baltimore, Maryland
Lawrence Thomas Brekka,* Tarrytown, New York
Daniel Carew, Flushing, New York
Georges Jean Catalaa, San Rafael, California
Gary Martin Connell,* Hampton, Iowa
James Michael Connolly, New Hyde Park, New York
John Joseph Dixson, Jamaica, New York
Thomas Lee Elberson, Defiance, Ohio
John Edward Flynn, Trenton, New Jersey
William Frederick, Jr., Bayonne, New Jersey
William Frank Hug, Chicago, Illinois
Eugene Joseph Kilroy,* Pittsburgh, Pennsylvania
William Barnes Maguire, Olmstedville, New York
Walter Joseph O'Toole, Jr., Kansas City, Missouri
John Frederick Rathman, Pierre, South Dakota
Lawrence Albert Richards, Duquesne, Pennsylvania
Garry Joseph Scheuring, Iona, Minnesota
Joseph Raymond Schwartz, Dayton, Ohio
† Bernard N. Shearon, Jefferson, South Dakota
Charles Ludwig Stoffel, Milwaukee, Wisconsin
† Joseph Louis Tessitore, Berwyn, Illinois

The Degree of Bachelor of Architecture on:

Glen Eugene Cividin, Trail, B.C., Canada
† Peter Nolasco Da Silva, Manila, Philippines
† Stephen Francis Dragos, Lyons, Illinois
Thomas Anthony Farina, Newark, New Jersey
Raymond Lee Gaio, Springfield, Illinois
Douglas Alan Gimber, Los Angeles, California
John Patrick Hamilton, Marion, Indiana
Andrew Peter Hiegel, Conway, Arkansas
Conrad Chester Jankowski, South Bend, Indiana
† Dennis Jerome Kelly, Summit, New Jersey
† Laszlo J. Korbuly, South Bend, Indiana
John Michael Kostecky, Jr., Akron, Pennsylvania
Thomas Joseph Lamb, Chicago, Illinois
John Phillips Landry, Bloomfield Hills, Michigan
Joseph Robert Legan, Jr., Joliet, Illinois
Antonio R. Miro, Rio Piedras, Puerto Rico
George Kenneth Oxley, Jr., Detroit, Michigan
† Richard Walter Quinn, New Britain, Connecticut
Arthur Jerome Seckler, New York, New York
Walter Patrick Sterling, South Bend, Indiana
Luis Henry Summers P., Lima, Peru
† Richard H. Walwood, Milton, Massachusetts

The Degree of Bachelor of Science in Chemical Engineering on:

† Arthur Bryan Campanaro, Yonkers, New York
Edward Joseph Choinski, New Hyde Park, New York
† Eugene Francis Citrone, Latrobe, Pennsylvania
David John Cronin, Beverly, Massachusetts
† Frank Gerald Cser, St. Louis, Missouri

Luino Dell'Osso, Jr., Galveston, Texas
Robert Knox Dotson, Waterloo, Iowa
† Robert Patrick Fuscaldo, Tuckahoe, New York
Gregory Andrew Gehred,** Fort Atkinson, Wisconsin
Timothy Vincent Henthorn, South Bend, Indiana
James Michael Hodapp, Syracuse, New York
Ronald Mark Howard, Cleveland, Ohio
John Edward Hutchings, Muncie, Indiana
Joseph Paul Ingarra, Queens Village, New York
James Anthony Kaval, Cleveland, Ohio
Joseph William Keating, Rockford, Illinois
Philip Donald Klimek, St. Michael, Minnesota
William Albert Knipper, Pensacola, Florida
John Saverio Kolodziej, Norfolk, Virginia
Robert Kopp Leonard, Jeffersonville, Indiana
Henri Kingdon Lese, Rockville Centre, New York
Paul Francis Lovell, Wilmington, Delaware
Francis Daniel Lyons, Jr., Drexel Hill, Pennsylvania
John Joseph Manchon, New Orleans, Louisiana
Angelo J. Militello, Chicago, Illinois
Glenn Raymond Millar, Regina, Saskatchewan, Canada
Michael John Mullen, Grand Forks, North Dakota
William Edward Nasser, Shreveport, Louisiana
John Francis Naughton, Brooklyn, New York
John Joseph Oitzinger, Olympia Fields, Illinois
James Francis Rainey, Glencoe, Illinois
Donald Blessing Rice, Jr., Frederick, Maryland
Thomas David Ryan, Buffalo, New York
Ronald Lee Sampson,* Davenport, Iowa
Stephen Andrew Smith,* Natchez, Mississippi
Richard Thomas Traskos,* New Britain, Connecticut
John Donald Vandervort, Austin, Texas
Albert John Waltz, Canton, Ohio
Michael Paul Ward, Tully, New York
John Willis Whitney,* Burbank, California
Oliver Franklin Williams, West Orange, New Jersey
William Edward Zenk, Battle Creek, Michigan

The Degree of Bachelor of Science in Civil Engineering on:

Gerald H. Albers, St. Louis, Missouri
Anthony Joseph Aveni, Wickliffe, Ohio
David Allan Balane, Racine, Wisconsin
Edward Francis Bradley, South Bend, Indiana
John Arthur Burgh, South Bend, Indiana
† Joseph Edward Callahan, Rumson, New Jersey
† Thomas Harold Callahan, Mineville, New York
† Theodore Edmond DeBaene, Detroit, Michigan
David Richard Eckert, Fairport Harbor, Ohio
† Octavio Juan Gándara, Santurce, Puerto Rico
Peter Louis Giaimo, Flushing, New York
Theodore Alan Gleason, Gilmore City, Iowa
† Manuel Heredia, Ibague, Colombia, South America
† Emil Christopher Herkert, West New York, New Jersey
David Barber Hipp, Aurora, Illinois
Richard X. Kauffmann, Jr., Oceana, Virginia
Daniel F. Luecke, Los Angeles, California

Donald Louis Mars, Kenosha, Wisconsin
Robert Edward Myers, Waukegan, Illinois
James Alfred O'Day, Lowell, Massachusetts
David Charles Petre,* East Aurora, New York
Alberto Richa, Jr., Panama, Republic of Panama
Lawrence William Schneppf,* LeMars, Iowa
Charles Phillip Schuessler, Oak Park, Illinois
† Enrique Silva, Bogota, Colombia, South America
Thomas John Sorg, Fort Wayne, Indiana
Theodore John Wynne, South Bend, Indiana
John Francis Yost, Springfield, Illinois
† Joseph Fred Yovich, Rock Springs, Wyoming
Joseph Simon Zelasko, Chicago, Illinois
Paul Francis Zika, Ottumwa, Iowa

The Degree of Bachelor of Science in Electrical Engineering on:

George Gordon Albright, Central Islip, L. I., New York
Michael Edward Austin,*** Weymouth, Massachusetts
Richard Michael Barrett, Niagara Falls, New York
Joseph James Bartlett, Cincinnati, Ohio
John Edward Beck, Little Rock, Arkansas
Norman Aloysius Beck, Jr., Niles, Michigan
Francis Leonard Bellino, Bethesda, Maryland
† Raymond Thomas Bender, Burlington, North Carolina
Robert Joseph Bires, Flushing, New York
John Aloysius Braun, Reading, Pennsylvania
Robert Vincent Chou, Calcutta, West Bengal, India
Jerome Arthur Colligan, Fort Wayne, Indiana
Charles Ronald DeJan, Skokie, Illinois
Walter Stephen Duspiva, Katonah, New York
James Philip Ehrman, Erie, Pennsylvania
† John Devine Elder, Jr., San Antonio, Texas
James Terrence Flynn, Buffalo, New York
John Joseph Flynn, Silver Spring, Maryland
Neal William Galione, Sag Harbor, New York
Robert Gregory Ganser, South Bend, Indiana
Frank Charles Giacopelli, Jackson Heights, New York
Carl Anthony Goy, Chicago, Illinois
Daniel Arthur Green, Orlando, Florida
Edward William Hanna, Wayne, New Jersey
Robert Charles Hetzler, Ithaca, New York
Donald Joseph Hickey, Stroudsburg, Pennsylvania
William Anthony Indelicato, Garden City, New York
Frederick Peter Jenkins, Wilson, North Carolina
John Martin Kesmodel, Baltimore, Maryland
Douglass Vincent Koch, Yonkers, New York
Thomas Thaddeus Kubista, West Concord, Minnesota
Arthur Yoshiaki Kushi, Los Angeles, California
Robert John McCloskey, Youngstown, Ohio
John Edward McLaughlin, Jr., Chevy Chase, Maryland
Joseph Martin Meany, Waltham, Massachusetts
Alan Louis Meyerl, Pittsburgh, Pennsylvania
Alfio Nicotra, East Northport, New York
Percy Anthony Pierre, New Orleans, Louisiana
† Luis Esteban Prada, Bogota, Colombia, South America
Frederick Richard Ralph, Evergreen Park, Illinois
Charles Joseph Ramsden,** Beloit, Wisconsin

James Jay Ray, Austin, Minnesota
Robert Joseph Scholtz, Tulsa, Oklahoma
† Richard B. Smith, Chicago, Illinois
Lawrence Edward Vance, Jr., Oaklawn, Illinois
Carl David Van Hecke, Jr., Dayton, Ohio
Robert David Woehl, Palo Alto, California
Harold Eric Wurst, Wann, Oklahoma

The Degree of Bachelor of Science in Engineering Science on:

Daniel Charles Allen, Coronado, California
Anthony William Chessick,* North Arlington, New Jersey
James Francis Chevraux, II,* Louisville, Ohio
Michael Thomas Collins, Chicago, Illinois
John Kenneth Johnson, Caracas, Venezuela, South America
Frank Joseph Jones, Marine City, Michigan
Matthew Dennis Kelleher, Wantagh, New York
Philip Arthur Loretan, Valhalla, New York
Richard Mills Nielsen, Jr., Trenton, Michigan
Theodore Edmund Sarphie,* Hattiesburg, Mississippi
James Joseph Toal, Monmouth, Illinois
Armand Eugene Zilioli, Miami, Florida

The Degree of Bachelor of Science in Mechanical Engineering on:

† William Pendergast Ayers, Jr., LaGrange Park, Illinois
† Pasqual Joseph Battaglia, Niagara Falls, New York
James Stephen Bintinger, South Bend, Indiana
Leonard Anthony Blum, Jr., Youngstown, Ohio
William Leo Boettigner, Watertown, New York
Thomas Patrick Brennan, Memphis, Tennessee
Michael John Colitz, Schuylkill Haven, Pennsylvania
George William Craven, Flushing, New York
Albert Francis Criqui, Kenmore, New York
Robert William Cummings, Buffalo, New York
† Peter Cybulskis, Grand Rapids, Michigan
† J. Michael Divney, Hartsdale, New York
Jerome Arthur Donlon, Farmingdale, New York
Patrick T. Doyle, Sioux City, Iowa
Robert B. Dusterberg, Columbus, Ohio
† Bruce Joseph Fagon, Mount Vernon, New York
George Robert Feeley, Jr., Cortland, New York
George Warren Freeland, Lahaina, Maui, Hawaii
Joseph Emmett Geary, Jr., St. Joseph, Michigan
Paul Thomas Gorski, South Bend, Indiana
† William Bryant Gulley, Winona, Mississippi
Joel Edward Haggard, Seattle, Washington
† Joseph John Halisky, Montibello, California
Bernard Joseph Hamilton, Jr., Coral Gables, Florida
† John Charles Harding, Jr., San Antonio, Texas
George Peter Janicek, Smithtown, New York
† Joseph Frederick Jansen, Kokomo, Indiana
Dennis Paul Kasun, Pittsburgh, Pennsylvania
† Henry S. Kowalczyk, Lackawanna, New York
Emil Anthony Kritzer, Lyons, Illinois
† George Nicholas Lauri, New York, New York
David Louis Lerman, South Bend, Indiana

Richard Michael Liptak, Cleveland, Ohio
John Louis Lofy, Springfield, Illinois
Laszlo Nicholas Lontai,* South Bend, Indiana
George Stephen Macor, Union, New Jersey
Thomas Joseph Marciak, Whiting, Indiana
Lawrence Joseph McEvoy, Jr., Baca Cynwyd, Pennsylvania
Thomas Michael Medland, Logansport, Indiana
James Herbert Moran, Midland, Michigan
Peter Kern Murphy, Mount Sinai, New York
George Lewis Niemeyer, Jr.,* Lake Forest, Illinois
Dennis Eugene O'Brien, Rockton, Illinois
Edward Dennis O'Connor, Youngstown, Ohio
Joseph George Ogurchak,* Akron, Ohio
† Robert J. Overman, Maumee, Ohio
William Langford Quaile, West Hartford, Connecticut
Daniel Harrison Risher, Jr., Oak Park, Illinois
Joseph A. Roehrig, III, Louisville, Kentucky
Thomas Michael Ropers, Royal Oak, Michigan
Joseph Edward Russ, Gilbert, Minnesota
Daniel Joseph Schuster, Darien, Connecticut
Robert James Simpson, Chatham, New Jersey
J. Michael Sweeney, Odessa, Texas
James Hecker Tansey, South Bend, Indiana
† Joseph Michael Tramma, Lynwood, California
Jerome Michael Vandewalle, South Bend, Indiana
Anton Ferdinand Vierling, Westport, Connecticut
† John Andrew Walker, Arlington, Virginia
Thomas Shaw Warren, Fort Lauderdale, Florida
John Harrison Whitaker, Prairie Village, Kansas
Eugene W. Witchger, Indianapolis, Indiana
Calvin James Wolf,* New Ulm, Minnesota

The Degree of Bachelor of Science in Metallurgical Engineering on:
Joseph William Bette, South Britain, Connecticut
Antony Mark DeBlasi, Hatboro, Pennsylvania
Edward William Gieselman, III,* Auburn, New York
Dean Leo Jacobson, Kearney, Nebraska
Thomas Cashion Jordan,* Evanston, Illinois
† Charles Arthur MacMillan, Jackson, Ohio
Daniel Francis Materna, Bayonne, New Jersey
John O'Neil Schiffgens, New Kensington, Pennsylvania

THE COLLEGE OF COMMERCE

The Degree of Bachelor of Business Administration on:
Edward John Abel, Jr., Youngstown, Ohio
Edward Charles Agnew, Jr., Chicago, Illinois
Joseph P. Albright,* Parkersburg, West Virginia
Ralph William Amann, Chicago, Illinois
John Richard Anderson, Norwalk, Connecticut
Kenneth James Anderson, Brady, Texas

Terrence George Andrew, Oak Park, Illinois
Frank John Annese, Endicott, New York
Francisco Federico Araneta, Forbes Park, Philippines
Arthur J. Armento, Alpine, New Jersey
Edward Henry Arnold, Lebanon, Pennsylvania
† Thomas Astride Aurelio, New York, New York
Henry Prindiville Baby, Winnetka, Illinois
Donald Joseph Bader, Chicago, Illinois
Richard Walker Ballot, Rockville Centre, New York
Arthur Francis Barille, Manhasset, New York
Benny Carmine Barone, Jr., North Tarrytown, New York
Robert Charles Barron, San Antonio, Texas
David Jude Becker, Pittsburgh, Pennsylvania
Stephen William Bennison, Fort Plain, New York
John Joseph Bernat, Forest Hills, New York
James Alfred Birney, Birmingham Michigan
Francis William Blanchette, Jr., Montclair, New Jersey
John A. Bland, Jr., Cleveland, Ohio
Paul Michael Bognar, South Bend, Indiana
Peter Arthur Boll, Roslyn Heights, New York
† Philip Underwood Bondi, South Bend, Indiana
John Raymond Bowling, Chicago, Illinois
Robert Michael Bradley, Rochester, Minnesota
Brian William Brady, Yonkers, New York
Michael James Breitenbach, Lawrence, Michigan
George Donald Brennan, Lehighton, Pennsylvania
William Daniel Broderick, Chicago, Illinois
Robert Vincent Brown, Glen Ellyn, Illinois
Edward John Brucks, Chicago, Illinois
Carl H. Brueggen, III, Leavenworth, Kansas
Louis G. Buran, Piedmont, California
John Ambrose Burns, Sands Point, New York
Gregory Byrne Bynan, II, Milwaukee, Wisconsin
James John Cadelli, Fort Smith, Arkansas
James Ralph Cain, Jr., Indianapolis, Indiana
John Richard Callaghan, Rochester, New York
Patrick Joseph Callahan, Hillsdale, Michigan
Bruce Ryan Campbell, Pompano Beach, Florida
Anthony Arthur Carpenter, Water Mill, New York
Thomas Edward Carpenter, Bradley, Illinois
John George Gate, Wyandotte, Michigan
John Camille Cavalier, Rochester, New York
Leland Nicholas Chester, Woodland, Washington
Edward Howard Chew, Jr., Coronado, California
Robert Edward Child, Port Huron, Michigan
Donald Francis Xavier Chmiel, Bayonne, New Jersey
John Louis Clark, Homewood, Illinois
Patrick Thomas Clark, Warren, Ohio
Timothy Daniel Collins, Glenview, Illinois
John Joseph Cooney, Wyomissing, Pennsylvania
Robert C. Coyle, Summit, New Jersey
Bernard Duffy Craig, Jr., Kansas City, Missouri
Michael Harmon Cronin, Chicago, Illinois
Thomas Leon Cubbage, Bartlesville, Oklahoma
John J. Cunningham, Bronxville, New York
Michael Edward Curtin, Tulsa, Oklahoma
Edwin Hollister Dawson, Cincinnati, Ohio

Antonio José de Haro, San Juan, Puerto Rico
† John Lawrence Delaney, Clinton, Illinois
Jerome Eugene DeLucia, Penn's Grove, New Jersey
Robert Charles DeMeester, Mishawaka, Indiana
Thomas William DePretoro, Hollis, New York
Robert Sanger Devereaux, Jr., Joliet, Illinois
Salvatore Michael Di Franco, St. Louis, Missouri
Frank Sadlier Dinger, Jr., Roslyn, New York
Bernard Dobranski, Pittsburgh, Pennsylvania
Francois B. Dognaux, Vincennes, Indiana
Thomas Albert Doppke, Chicago, Illinois
Richard J. Dorgan, Winnetka, Illinois
Paul Stahler Dorweiler, Chokio, Minnesota
Clark Burman Dunn, Jr., Bay City, Michigan
George Edward Easley, Lincoln, Nebraska
Richard J. Eisgruber, Buffalo, New York
† Harold Thomas Elkins, Scarsdale, New York
Thomas Earl Emmer, Minneapolis, Minnesota
Michael Patrick Esposito, Jr., Hackensack, New Jersey
Eugene Michael Fahey, Chicago, Illinois
Roger Michael Fardin, Clifton, New Jersey
Richard Joseph Fava,* Westbury, L. I., New York
Patrick Francis Feeney, Muskegon, Michigan
John Louis Ferdinand, Hazleton, Pennsylvania
Charles Edward Fernald, Philadelphia, Pennsylvania
Aristides Fernández, Jr., Colón, Republic of Panama
José A. Fernández, Jr., Santurce, Puerto Rico
Miguel Jose Fernández, Miramar, Puerto Rico
Robert Lawrence Ferns, Concord, New Hampshire
Louis Eugene Ferrari, Rockville Centre, New York
August Jacob Fischer, Jr., Wall Lake, Iowa
George Robert Fisher, Kansas City, Missouri
Theodore A. Fitzgerald, Hebron, Indiana
William D. Flora,* Detroit, Michigan
Joseph Michael Fordney, Saginaw, Michigan
Daniel Richard Fusco, Evergreen Park, Illinois
John Thomas Gagliardi, Rydal, Pennsylvania
James Joseph Gallagher, Jr., Washington, D. C.
David Ernest Gallo, Modesto, California
Frederick Mark Gamble, Salt Lake City, Utah
Frank Joseph Gargiulo, North Bergen, New Jersey
Frank Michael Geddes,* Tucson, Arizona
John Martin Gentempo, Elizabeth, New Jersey
Charles Lee Gillia, Memphis, Tennessee
James Egan Gould, Chicago, Illinois
John Harold Grieb, Sterling, Illinois
Daniel Robert Griffith, River Forest, Illinois
Robert Charles Grondin, Columbus Mississippi
John Francis Guerre, Gary, Indiana
Francis James Guillott, Baltimore, Maryland
William Edward Hall, III, Scarsdale, New York
Francis Xavier Hamilton, Miami, Florida
James Patrick Harty, Elmhurst, Illinois
Robert L. Harvey, Indianapolis, Indiana
† John Patrick Healy, Baltimore, Maryland
Thomas Michael Healy, Jr., Rocky River, Ohio
William Papin Heinbecker, St. Louis, Missouri

Michael Louis Henn, Indianapolis, Indiana
William Michael Henneghan, Detroit, Michigan
Timothy Kent Hinckley, Jr., Chicago, Illinois
Peter Conrad Hobert, Berryville, Virginia
Phillip Michael Hoch, Richmond, Indiana
Edwin Frank Hoffman, Tooele, Utah
Philip Charles Hoffman, Dearborn, Michigan
John Riordon Holmes, Lockport, Illinois
John Anthony Hubbuch, Louisville, Kentucky
Richard J. Huemmer, Mishawaka, Indiana
Gerald William Hughes, River Forest, Illinois
Ronald Joseph Hundman, Bloomington, Illinois
† David Bruce Hurd, Three Rivers, Michigan
Raymond Thomas Hurley, Jr., Kansas City, Missouri
Bernard Kessell Huston, Ottumwa, Iowa
Terrence Joseph Hutton, Grosse Pointe Farms, Michigan
John William Hynds,** Morris, Illinois
Walter Michael Jones, Wenham, Massachusetts
Walter Thomas Jones, Maywood, Illinois
John Francis Juliano, Cedar Grove, New Jersey
Edward James Kane, Minneapolis, Minnesota
James Jeffery Kane, Bloomington, Illinois
Thomas Joseph Karaty, Passaic, New Jersey
Raymond Sylvester Kashinski, Barrington, Illinois
† Charles Robert Kavaney, Bismarck, North Dakota
Jerome Barton Kearns, Fort Wayne, Indiana
William Francis Keck, Sugar Grove, Illinois
Joseph Patrick Kelly, Victoria, Texas
Michael McKee Kelly, Victoria, Texas
Thomas Joseph Kelly, Riverside, Illinois
William Edward Kelly, Chicago, Illinois
† James Robert Kennell, Lostant, Illinois
Laurence Leo Keough, San Antonio, Texas
Andrew John Kopko,* Portage, Indiana
Robert Louis Koreck, Philadelphia, Pennsylvania
James Daniel Kuczkowski, Elyria, Ohio
Kenneth Robert Kupper, Louisville, Kentucky
Richard John Lackey, Ellwood City, Pennsylvania
Paul Hubert LaFramboise, Jr., Quebec, Quebec, Canada
† Richard Charles Lang, Mishawaka, Indiana
Joseph Anthony Lange, Jr., Richmond, Virginia
Ronald Martin LaReau, Hammond, Indiana
Vincent Dennis Laurenzo,* South Bend, Indiana
John Richard Lechner, Solon, Ohio
James Francis Lee, Evergreen Park, Illinois
Robert Dwight Lee, South Bend, Indiana
James Alidor Lefere, Jackson, Michigan
William Lehr, Jr., * Silver Spring, Maryland
Robert Wendell Lensing, Evansville, Indiana
Edmund K. Leo, Kilimanjaro, Tanganyika, East Africa
John Joseph Linehan, Tulsa, Oklahoma
Richard Edward Lochner, Cleveland, Ohio
Francis John Loncar,* Chicago, Illinois
† Paul Richard Loop, Tulsa, Oklahoma
Robert John Lorenz, Manhasset, L. I., New York
† James Edward MacDonald, Muncie, Indiana
George Edwin Mack III, Oswego, Oregon

William Richard Mack, Allison Park, Pennsylvania
George Louis Mahan, Charleston, West Virginia
Roland Brian Mahony, Albany, New York
Paul T. Manion, South Bend, Indiana
Michael John Marietti, Three Rivers, Michigan
James Frank Martin,* Chicago, Illinois
Joseph James Martino, Manhasset, L. I., New York
Samuel Chilton Maverick, San Antonio, Texas
Sylvester John May, Racine Wisconsin
Thomas Timothy McCarthy, St. Louis, Missouri
Thomas Richter McCartney, Saginaw, Michigan
Robert Dennis McCutchan, Brooklyn, New York
Michael John McDavitt,** Indianapolis, Indiana
† Francis John McGee, Lakewood, Ohio
William Thomas McGivern, Jr., Whitefish Bay, Wisconsin
Patrick Edward McIntyre, Lakewood, Ohio
Jerome Bruce McKay, Dowagiac, Michigan
Patrick Gerard McKeever, Detroit, Michigan
Harold Charles McKenna, Jr., Pittsfield, Massachusetts
† James Joseph McMullen, Cleveland, Ohio
Joseph Jeremiah McNamara, Decatur, Illinois
Douglas Trent Mears, Elkhart, Indiana
Stanley Andrew Meihaus, Jr., South Ft. Mitchell, Kentucky
Thomas Leonard Melby, Lincoln, Nebraska
Michael John Messina, Kansas City, Missouri
Robert Joseph Meuleman, South Bend, Indiana
James Thomas Middendorf, South Fort Mitchell, Kentucky
Richard Paul Miller,* Cleveland Heights, Ohio
Robert Edward Miller, Dumont, New Jersey
Rogelio Alberto Miró, Panamá, Republic of Panama
Ronald Joseph Mistur, Euclid, Ohio
John Edward Mitchell, Riverdale, Illinois
Thomas F. Monahan, Jr., Arcola, Illinois
Michael Jon Montelatici, Yerington, Nevada
Domiano Giuliano Monterosso, Detroit, Michigan
William J. Moser, Jr., Dallas, Texas
Paul Edward Murphy, Braintree, Massachusetts
William Meagher Murphy, Blue Earth, Minnesota
Joseph John Murray, Honesdale, Pennsylvania
Vincent James Naso, Reading, Pennsylvania
Lawrence Michael Naymik, Cleveland, Ohio
Louis Patrick Neeb, South Bend, Indiana
Theodore Emil Nekic, Bay Village, Ohio
Paul Frank Nissi, Haverhill, Massachusetts
Michael Joseph Oberle, Marshalltown, Iowa
† Francis John O'Brien, Jr., South Bend, Indiana
Walter Joseph O'Brien II, River Forest, Illinois
David C. O'Connor, Oak Park, Illinois
Joseph Michael O'Hara, Corning, New York
Ronald James Olson, Chicago, Illinois
Eugene Walter O'Neill, Clinton, New Jersey
James Conrad Oster,* Utica, New York
Denis James Owens, Chicago, Illinois
Ronald John Pakutka, Duryea, Pennsylvania
Nicholas Joseph Palihnich, West Orange, New Jersey
Stanley Eugene Pecora, Jr., Bradford, Pennsylvania
George Arthur Pelletier, Jr.,* Midland, Texas
Albert Joseph Perini, Wellesley Hills, Massachusetts

Dennis Anthony Petrillo, Wilmington, Delaware
Joseph Anton Pichler,** St. Louis, Missouri
John Matthew Pidick, Chicago, Illinois
Joseph Thomas Pietrus, Sleepy Eye, Minnesota
† Robert John Pietrzak, Hamtramck, Michigan
Richard James Pigott, Winnetka, Illinois
William Ralph Pogue, Galesburg, Illinois
Gerald Vincent Poh, Richmond, Virginia
Denis George Poleck, Riverside, Illinois
Robert Edmund Pollock, Merrick, New York
Myron Pottios, Van Voorhis, Pennsylvania
Bruce Andrew Prangle, Park Ridge, Illinois
Richard Charles Pugh, Louisville, Kentucky
William Carmody Pyle, Indianapolis, Indiana
Ronald Henry Pyszka, LaSalle, Illinois
William Harold Queenan, Jr., St. Paul, Minnesota
† Kenneth Paul Quinn, Jr., Cedar Rapids, Iowa
† Paul Willard Quinn, Wichita, Kansas
Vincent Maurice Quinn, Evanston, Illinois
David Lawrence Rapp, St. Louis, Missouri
† Burke Gerard Reilly, Grosse Pointe, Michigan
Daniel Howard Reilly, Flushing, New York
Frederick John Reynolds III, Danville, Illinois
Thomas John Riordan, Montclair, New Jersey
Thomas Joseph Romans, Malverne, New York
Daniel Arthur Rorke, Jr., Brooklyn, New York
Cyril Frank Rose, Jr., South Bend, Indiana
Charles Vaughn Rule, Rocky River, Ohio
George Jerome Ruwe, Cincinnati, Ohio
David Joseph Ryan, Crawford, New Jersey
Kevin James Ryan, Syracuse, New York
Thomas Patrick Ryan, Lorain, Ohio
Charles Philip Sacher,*** Miami, Florida
Stephen John Saller, Kirkwood, Missouri
Joseph George Sayour, Brooklyn, New York
Barry Christopher Schline, East Syracuse, New York
Richard F. Schmitz, Milwaukee, Wisconsin
† James Allen Schrader, Lafayette, Indiana
Charles Frank Schuler,* Muskegon, Michigan
Robert William Schultze, Chicago, Illinois
John Carl Schuster, Gary, Indiana
Philip Francis Schuster, Western Springs, Illinois
Patrick Joseph Seery, Indianapolis, Indiana
Thomas Ignatius Sheerin, Chicago, Illinois
John Jerry Shelton, New Albany, Indiana
David Franklin Shepherd, South Bend, Indiana
John Arthur Sifermann, Des Plaines, Illinois
John Skupien, Jr., Chicago, Illinois
Harold C. Slane, New York, New York
William King Slife, Cleveland, Ohio
Edward Joseph Smith, Jr., Syracuse, New York
Leonard Edward Smith, Wheaton, Illinois
Thomas Joseph Smith, Racine, Wisconsin
Patrick Hugh Smyth, Washington, D. C.
William Patrick Snooks, St. Joseph, Missouri
John Bartlett Snyder, Frankfort, New York
William Clarence Steber, River Forest, Illinois

Michael John Stepanek, Jr., La Porte, Indiana
Edward John Straub, South Bend, Indiana
James Kenneth Stucko, Chicago, Illinois
Brian Edward Sullivan, Overland Park, Kansas
Kenneth Joseph Sullivan, Salt Lake City, Utah
Thomas Raymond Sullivan, Maspeth, New York
Ronald Joseph Szweda,* Cleveland, Ohio
Thomas Andrew Tafelski, Toledo, Ohio
James Vincent Thiele, Darien, Wisconsin
William Francis Thon, Rio Piedras, Puerto Rico
James Edward Travers, Carbondale, Illinois
James Malachy Tynan, Seaford, New York
James Dean Uhll, Jr., East Peoria, Illinois
Ramon John Vales,* Rye, New York
William Henry Veeneman III, Louisville, Kentucky
James Edward Verdick, Morrison, Illinois
Joseph Rosolino Viola, Shreveport, Louisiana
† Leo Joseph Wachter, Jr., Altoona, Pennsylvania
Michael Howard Wade, Juneau, Alaska
James Allen Waldorf, Chicago, Illinois
Maxey James Wallace III, Richmond, Virginia
William B. Weist, Fowler, Indiana
William Joseph Welch, Jr., Garden City, New York
Graham Anthony Werner, New London, Wisconsin
William Louis Werner, Jr., Little Rock, Arkansas
† Kevin Joseph Whalen, Whitman, Massachusetts
James Michael White, Chicago, Illinois
A. Michael Wich, Detroit, Michigan
Robert Walter Williamson, Jr.,* South Bend, Indiana
David Charles Wochner, Bloomington, Illinois
Patrick Clarke Woodward, Wichita, Kansas
Michael Charles Young,* Danville, Illinois
Robert William Young, Detroit, Michigan
Richard Paul Zang, Kewanee, Illinois
Thomas Anthony Zipprich, Chicago, Illinois
Ronald Henry Zlotnik, Rochester, New York
George Bruno Zywert, South Bend, Indiana

NATIONAL FELLOWSHIPS AND SCHOLARSHIPS AWARDED FOR 1961-62

United States Government Fellowships for Study Abroad: (Fulbright Fellowships)

John E. Clark, for study in Spain (Modern Language)
William J. O'Connell, for study in Germany (Physics)

National Science Foundation Predoctoral Fellowships:

Michael E. Austin (Engineering)
Robert B. Burkel (Mathematics)
Ronald R. Herm (Chemistry)
William T. Lynch (Engineering)
James A. MacMahon (Biology)
George L. Niemeyer, Jr. (Engineering)
William J. O'Connell (Physics)
Sister Mary Brendan Pierson, S.N.D. (Microbiology)
Charles J. Ramsden (Engineering)
John E. Wilson (Biochemistry)
James F. Wirth (Mathematics)

National Science Foundation Cooperative Graduate Fellowships:

Michael J. Brienza (Physics)
Arthur M. Cowley (Engineering)
Gerard P. Lietz (Physics)
Theodore E. Madey (Physics)
John Misner (Mathematics)
James F. Slifker (Mathematics)
Donald R. Weidman (Mathematics)

National Science Foundation Summer Fellowships for Graduate Teaching Assistants:

Jean M. Beaudoin (Engineering)
William E. Dorenbusch (Physics)
Donald L. Malaker (Physics)

National Institutes of Health Postdoctoral Fellowship:

William R. Klemm (Biology)

American Association of University Women Scholarship: Sister Theresa Clare Hogan, C.S.F. (English)

Woodrow Wilson Fellowships:

Kenneth M. Brown	David C. Hudson
Robert B. Burkel	John K. Kealy, Jr.
John J. Burns, Jr.	Jerome T. Kriegshauser
John C. Cahalan	William D. Pflaum
John E. Clark	Joseph A. Pichler
Arthur Dechene	Guy D. Powers
John H. Engler	Mark E. Thompson

Danforth Fellowship:

John H. Engler

THE ACADEMIC COSTUME CODE

The history of academic dress reaches far back into the early days of the oldest universities. Academic dress finds its sources chiefly in ecclesiastical wear, although mediaeval scholars tended to adopt a collegiate costume. A statute of 1321 required that all "Doctors, Licentiates and Bachelors" of the University of Coimbra (Portugal) wear gowns. Beginning with the second half of the 14th century, civilian collegiate costume was specified in various regulations of the universities. European institutions continue to show great diversity in their specifications of academic wear.

In American colleges and universities, the academic costume is prescribed by the American Council of Education, and its present form was adopted in 1932. The first suggestion for a uniform code was made in May, 1895, following an educational conference at Columbia University. In 1902, the Intercollegiate Bureau of Academic Costumes was created. It codified the 1895 rules and its legal firm serves as a clearing house and "repository" for official university and college colors, costumes and insignia.

The present academic dress consists of gowns, hoods and cap with the pattern and trimmings listed below. Exceptions have been granted to specific universities upon request.

GOWNS: Black cotton with long pointed sleeves for the Bachelor's Degree, long closed sleeves (with a slit for the arms) for the Master's Degree, and bell-shaped open sleeves for the Doctor's Degree. The Bachelor's and Master's gowns do not have trimmings. The Doctor's gown is faced down the front with black velvet and there are three bars of velvet across the sleeves.

HOODS: Black in all cases. For the Master's it is three and one-half feet long and closed at the end. The Doctor's hood is four feet long with panels at the sides. All hoods are lined with the official color or colors of the college or university which conferred the highest degree. The edging of the hood is velvet and three inches and five inches in width for the Master's and Doctor's degree, respectively, while its color is distinctive of the subject field.

CAPS: Black cotton and stiffened into the so-called mortarboard style. Each cap has a long tassel fastened to the middle point of the top of the cap. The tassel color denotes the subject field. The Doctor's cap may have a tassel of gold thread.

Subject Field Colors Used on Hoods and Caps

Arts and Letters	White	Law	Purple
Commerce and Accountancy	Drab	Music	Pink
Economics	Copper	Philosophy	Dark Blue
Education	Light Blue	Physical Education	Sage Green
Engineering	Orange	Science	Golden Yellow
Fine Arts including Architecture...	Brown	Theology	Scarlet
Humanities			Crimson

Blue and Gold in Hoods Denotes a Notre Dame Degree