

University of Notre Dame Notre Dame, Indiana

67/5

For Release in PM's Friday, February 3rd:

Notre Dame, Ind., Feb. 5 - Dr. Edward Teller, noted nuclear physicist who helped develop the world's first atomic bomb, will deliver the fourth lecture in the 1966-67 "Challenges in Science Lectures" series at the University of Notre Dame Monday night.

Dr. Teller will speak on "Atomic Energy" at 7 p.m. in the auditorium of the Center for Continuing Education. The lecture series, which is supported by a grant from the Arthur J. Schmitt Foundation of Chicago, has brought to the Notre Dame campus in the current school year such notable scientists as Dr. Linus Pauling and Dr. Albert V. Crewe.

The address by Dr. Teller will be preceded by a dinner with selected students and certain faculty members. Following the formal lecture, there will be an informal mixer that will be attended by Dr. Teller, students and faculty.

Dr. Emil Hofman, assistant Dean of the College of Science and the director of the lecture series, said the series is designed "to provide a broad view of science with emphasis on the challenges that confront the scientist in his efforts to add to the store of knowledge and to contribute to the welfare of mankind."

Dr. Teller, a native of Hungary who became a citizen of the United States in 1941, continued to work on nuclear weapons after the development of the atomic bomb, the destruction of Hiroshima and the end of World War II. He explained that he continued his work "in the firm belief that there are many unexplored applications of nuclear energy," and because he felt that the U.S. would need advanced weapons to successfully oppose "future dangers."

Teller...two

After the Second World War, Dr. Teller made significant contributions to the development of atomic weapons, and helped design the world's first hydrogen bomb. He was a member of the General Advisory Committee of the United States Atomic Energy Commission from 1956 to 1958. He helped establish the nation's second weapons laboratory at Livermore, California, and he served as director of the Livermore Laboratory from 1958 to 1960.

He has returned to the academic life as professor-at-large of physics at the University of California. His present activities are connected with the applications of nuclear energy; he also works in astrophysics and in molecular physics. Dr. Teller has also concerned himself with the teaching of elementary science and applied science on the graduate level.

Born in Budapest in 1908, Dr. Teller received his university education in Germany. He was awarded his Ph.D. from the University of Leipzig in 1930. He came to the United States following research and teaching assignments in Denmark and England in the early 1930's.

Dr. Teller was a professor of physics at George Washington University, Washington, from 1935 to 1941. His wartime assignments took him from Columbia University to the University of Chicago and then to the University of California

in 1952.

He is the co-author of The Structure of Matter. Dr. Teller is the author

of Our Nuclear Future; The Legacy of Hiroshima, and The Reluctant Revolutionary.

University of Notre Dame Notre Dame, Indiana

67/6

For Release in AM's Thursday, February 2nd:

Notre Dame, Ind., Feb. 1 — United States Supreme Court Justice Abe Fortas and two other federal judges will preside at the final round of the Notre Dame Law School's annual Moot Court Competition Saturday (Feb. 4). The event, which is open to the public, will be held in the Notre Dame Memorial Library auditorium at 8 p.m.

Joining Justice Fortas on the bench will be Judges J. Spencer Bell, Richmond, Va., U. S. Court of Appeals for the Fourth Circuit, and John W. Reynolds, Milwaukee, Wis., District Court for the Eastern District of Wisconsin.

The student finalists, all third year law students at Notre Dame, are Frank G. Verterano, Hillsville, Pa.; Christopher C. Foley, Los Angeles; Michael J. Fogerty, Elwood, Ind., and John P. Kirby, Jr., Brooklyn, N. Y. All of the students except Kirby are graduates of Notre Dame. Kirby graduated from the

U. S. Military Academy.

The case to be argued is now before the U. S. Supreme Court. It concerns Constitutional protection against double jeapardy and whether such protection can constitutionally be applied to the states. The law students will present their arguments as if they were appearing before the U. S. Supreme Court. They will be judged on the quality of their written briefs and their oral arguments. The two student winners will receive the Dean's Award, established by former law dean Clarence E. Manion, and cash awards provided by A. Harold Weber, a member of the Notre Dame Law School's Advisory Council.

University of Notre Dame Notre Dame, Indiana

67/8

For Release in AM's, Sunday, February 5th:

Notre Dame, Ind., Feb. 4 - A new U. S. Post Office at the entrance to the University of Notre Dame campus will be dedicated next Sunday (Feb.12th) with a series of events beginning at 3 p.m. (C.S.T.), it was announced today.

Richard J. Murphy, Assistant Postmaster General, will be the principal speaker at ceremonies in the nearby Center for Continuing Education suditorium. Also participating in the dedication program will be Rep. John Brademas of Indiana's 3rd Congressional District; Rev. Theodore M. Hesburgh, C.S.C., University president; and Brother Eli Pelchat, C.S.C., postmaster of Notre Dame, Indiana.

During the program Brademas will present to the campus post office an American flag which has been flown over the Capitol and the U.S. Post Office Department in Washington. Following the flag-raising, Father Hesburgh will bless the new Notre Dame post office. Other dedication events include an open house followed by a reception and buffet supper for invited guests at the Center for

Continuing Education.

The new one-story buff brick building is the fourth U.S. post office to be erected in Notre Dame's 125-year history. Through the instrumentality of Henry Clay, the University's first post office was established in 1851, and the founder and then president of Notre Dame, Rev. Edward Sorin, C.S.C., was appointed the first postmaster by President Millard Fillmore. With the growth of Notre Dame, two more post offices were built, the most recent in 1934. The new building is more than twice as large as the 33-year-old structure. The Notre Dame post office, which also serves nearby Saint Mary's College, has a monthly volume of up to one million pieces of mail and annual receipts totaling \$368,153.

University of Notre Dame Notre Dame, Indiana

67/9

For Release in AM's Sunday, Feb. 12:

Notre Dame, Ind., Feb. 11-Representatives of the legal profession, the press and law enforcement will gather at the University of Notre Dame Saturday (Feb. 18) to discuss the issue of "Fair Trial and Free Press."

Principal speakers for the seminar, sponsored by the University's School of Law, include Grant B. Cooper, a member of the American Bar Association's (ABA) Advisory Committee on Fair Trial and Free Press; John deJ. Pemberton, executive director of the American Civil Liberties Union; Sam Ragan, executive editor of the Raleigh (N.C.) <u>News</u> and <u>Observer</u> and past president of the Associated Press Managing Editors Association; Frank G. Raichle, former president of the American College of Trial Lawyers; Prof. Thomas L. Shaffer of the Notre Dame Law School faculty; and William Smith, Syracuse, N. Y., police chief.

Each will deliver a paper during the day-long seminar, which starts at 9 a.m., in the Center for Continuing Education. The chief topic will be the controversial report on "Fair Trial and Free Press" issued recently by the ABA's advisory com-

mittee.

Specific topics include: "The Rationale of the ABA Committee Report";

"Constitutional Problems in Restraints on Mass Media"; "Implications of the ABA Committee Report for Police Administration"; and "Expansion of Trial Coverage by Radio and TV?"

Local, state and national representatives of the press and the legal profession have been invited as participants in the seminar, which is planned so as to foster free and open discussion between speakers and their audience. Franklin D. Schurz, editor and publisher of the <u>South Bend Tribune</u> and a member of the Notre Dame Board of Lay Trustees, will preside at a dinner in The

Morris Inn Friday (Feb. 17) for seminar participants.

University of Notre Dame Notre Dame, Indiana

67/10

EDITORS - PLEASE GUARD AGAINST PREMATURE RELEASE

For Release PM's Friday, Feb. 17:

Notre Dame, Ind., Feb. 16 -- Gen. William C. Westmoreland, commander of the United States Military Assistance Command in Viet Nam, today was named the 14th recipient of the annual Patriotism Award of the University of Notre Dame senior class.

Educated at the Citadel and the U. S. Military Academy, Westmoreland was commanding general of the 18th Airborne Corps at Fort Bragg, N. C., from 1960 to his appointment in 1963 as head of the United States military effort in Viet Nam. The internationally known four-star general has received several medals and decorations for military valor.

Westmoreland will be unable to attend the award ceremony in person, so the traditional Washington's Birthday Exercises at which the recipient usually speaks will not be held this year, according to Patrick Nash, Chicago, Ill., president of the senior class. Instead the award will be given to a representative of

Westmoreland at a private dinner Tuesday (Feb. 21) in The Morris Inn. The senior class has received no notification as yet of who Westmoreland's representative will be.

The American flag, traditionally presented to the University by the senior class at the Washington's Birthday Exercises, will be presented at the dinner. The flag is flown for the first time on the seniors' June commencement day. Westmoreland was chosen by members of the senior class who vote each year to select an outstanding American for the honor. Sen. Everett M. Dirksen (R.,Ill.), the Senate minority leader, was the 1966 recipient. Other winners have included Adlai Stevenson, Richard Nixon, John F. Kennedy (when a senator), J. Edgar Hoover, and Robert Kennedy.

University of Notre Dame Notre Dame, Indiana

67/12

For Immediate Release:

Notre Dame, Ind., Feb.9-A survey of political ideologies in Latin American reveals a growing importance of the Christian-social parties, according to one expert observer.

Writing in the current <u>Review of Politics</u>, a quarterly published by the University of Notre Dame, Prof. Donald W. Bray notes the growth of a "new type of Catholic party stumping the New World under the banner of Christian socialism."

Bray, an associate professor of government in California State College in Los Angeles, cites the rise of the Chilean Christian Democrats who have projected a model of state capitalism while rejecting the Marxist notion of class struggle.

Christian-social parties are active in 16 Latin-American countries, according to Bray, and possess an important "mystique provided by religious inspiration" while carefully avoiding Church dictation of political policies.

While such parties as the Chilean Christian Democratic Party are now in the political forefront in Latin America, the author warns that continued "compromises

with entrenched interests" may lead them to the political Right.

Among other conclusions of Bray in his survey of the "ten most important" political ideologies of Latin America are the following:

The Socialist Parties-Split doctrinally between Marxism and welfare-state socialism, they have little impact outside of Chile (where they contend for power), Uruguay, and Argentina.

The Fascist Parties - "The outcome of World War II so discredited fascism that it has ceased to be an important ideology...with the possible exception of Argentina where the son of Adolf Eichmann heads a strident Neo-Nazi movement." Christian socialism...2

The Peronist-Nasserist Parties — When Peron fled into exile in 1955, Peronism ceased to have a viable political appeal outside of Argentina. It has reappeared in Brazil, Peru, and Columbia in a form usually identified as Nasserism which ve attracts middle-class military men who would utilize the armed forces to forge a socialist transformation of society.

The Fidelista Parties — Outside of Cuba, Fidelismo has not developed a popular base in any major urban areas of Latin America. Fidelistas have taken to isolated rural areas in Venezuela, Colombia, Peru, and Quatemala to seek support of the peasants, but are "far from being a real contender for power in Latin America."

-30-

University of Notre Dame Notre Dame, Indiana

67/13.

For Release PM's Monday, Feb. 20:

Notre Dame, Ind., Feb. 19 - A total of 181 research and research-related programs are currently in progress at the University of Notre Dame, according to a report by the University's Office of Research and Sponsored Programs.

The College of Science leads all other university organizational units with 93 programs being conducted, followed by the College of Engineering with 42.

Government agencies are sponsoring 109 projects, with the National Science Foundation supporting 44, the Department of Health, Education and Welfare 32 and the Department of Defense 20.

Of the 72 privately sponsored programs, corporations are supporting 38 and philanthropic foundations 13.

In addition, the university has in progress 44 sponsored instructional and non-research related programs. The majority of these programs are government-

supported and are in the Colleges of Science and of Engineering.

University of Notre Dame Notre Dame, Indiana

67/14

For Release AM's Tuesday, Feb. 21

Notre Dame, Ind., Feb. 20-One of the major issues confronting collective bargaining today-the direction of wage trends-will be discussed by union and management leaders at the University of Notre Dame Friday (Feb. 24).

Chairmen of the panels which will be discussing such issues at the 15th Annual Union-Management Conference On Pending Issues In Collective Bargaining will be John F. Sembower, professor of law at Northwestern University, and Ronald W. Haughton, director of the Institute of Labor and Industrial Relations at Wayne State University.

Some 600 representatives of unions and management are expected to attend the one-day conference in Washington Hall on campus.

The direction of wage trends will be among topics discussed at a 1:55 p.m. panel by Rudolph Oswald, Washington, D.C., assistant director of the AFL-CIO Research Department, and Byrne Badenoch, Minneapolis, director of labor relations

for General Mills, Inc.

A 10 a.m. panel will include discussion of "Evaluating the Interim Reopening of a Negotiated Contract" by Robert D. Palenchar, Chicago, vice president and director of employee relations for the Sunbeam Corp., and Frank Pollara, Pittsburgh, international representative of the Joint Studies Department of the United Steelworkers of America.

Other panelists and their topics are:

"What Are Present Views on Vacation and Holiday Issues?" - Irving Bluestone, Detroit, administrative assistant to United Auto Workers of America President Walter P. Reuther, and V. R. D'Alessandro, New York, director of industrial relations for the Sinclair Oil Corporation.

Union-Management Conference...2

"Meeting the Impact of a Changing Work Force on Collective Bargaining" -Nicholas M. Di Pietro, Colorado Springs, director of organization for the International Typographical Union, and Francis A. O'Connell, New York, director of industrial relations for Olin-Mathieson Chemical Corporation.

Three principal addresses are also scheduled during the day.

9:30 a.m. —"Problems Facing Unions," C.L. Dennis, Cincinnati, president of the International Brotherhood of Railway and Steamship Clerks.

11:20 a.m. - "Recent Developments in Bargaining Procedures," Morris L. Myers, Washington, D.C., general counsel, Federal Mediation and Conciliation Service.

1:30 p.m. —"Improving the Day-to-Day Relations Between the Parties," Elwood D. Mairs, Pittsburgh, vice president for industrial relations for the Aluminum Company of America.

The Rev. Mark J. Fitzgerald, C.S.C., director of the Industrial Relations Section of the Notre Dame Department of Economics, is conference chairman.

-30-

 \cdot

University of Notre Dame Notre Dame, Indiana

From: Richard W. Conklin, assistant director

67/15

For Release PM's Wednesday, Feb. 22:

Notre Dame, Ind., Feb. 21 - Robert E. Lee, Washington, D.C., a veteran member of the Federal Communications Commission, will deliver the keynote address at the Symposium on the "Art of Communications" Saturday (Feb. 25) at the University of Notre Dame.

The symposium will highlight a two-day observance of the 20th anniversary of WSND, Notre Dame's student-operated radio station.

Other speakers in the symposium, which starts at 1 p.m. in the Memorial Library Auditorium, are Richard B. Hull, managing director of the Ohio State University Telecommunications Center, and John F. Dille of WTRC in Elkhart, Ind., the chairman of the Joint Boards of the National Association of Broadcasters.

Other events include a 8 p.m. concert in Stepan Center by Henry Mancini on Friday (Feb. 24) and a banquet Saturday evening at which Lee Rodgers, an

announcer for Chicago's WIND radio station, will be master-of-ceremonies.

-30-

University of Notre Dame Notre Dame, Indiana

> From: Richard W. Conklin, assistant director 2/23/67 67/16

For Immediate Release:

Notre Dame, Ind., Feb. 23-A record number of University of Notre Dame alumni made a record contribution to their alma mater in 1966, according to a report on gifts to the University released today by James W. Frick, vice president for public relations and development.

A total of 13,712 alumni, an increase of 1,913 over the previous year, gave \$2,166,400 to Notre Dame, an increase of \$729,059 over 1965. The previous high for alumni giving was \$2,102,299 in 1964.

"The increase in alumni giving to Notre Dame reflects the splendid work done by the class agents," James E. Armstrong, executive secretary of the alumni association, said.

Other gifts to Notre Dame-from honorary alumni, friends, parents, students, corporations and foundations-bring the total to \$5,473,070 for 1966. More than 21,000 gifts were made to the University.

-30-

University of Notre Dame Notre Dame, Indiana

From: Richard W. Conklin, assistant director

67/17

For Release AM's Sunday (Feb. 26)

Notre Dame, Ind., Feb. 25-An intensified interest in contemporary non-Thomistic points of view is evident in the program for the American Catholic Philosophical Association's 41st annual meeting March 27-29 at the University of Notre Dame.

The theme of the meeting, expected to be attended by some 800 persons in the University's Center for Continuing Education, is "The Nature of Philosophical Inquiry." Three principal positions on this topic will be represented by papers to be given at the opening plenary session March 28 by the Rev. George Klubertanz, S. J., of St. Louis University, a traditional Thomist; Richard Rorty, Princeton University, representative of the liguistic-analytic approach; and the Rev. Robert Johann, S.J., Loyola Seminary, Shrub Oak, N. Y., of the personalistexistentialist school.

Rorty is one of a half-dozen non-Catholic philosophers participating

in the meeting at the invitation of the Association, according to its president, the Rev. Ernan McMullin, head of the department of philosophy at Notre Dame. Other Non-Catholic philosophers on the program are Peter Bertocci, Boston University; Errol Harris, Northwestern University; John MacQuarrie, Union Theological Seminary; Langdon Gilkey, University of Chicago School of Divinity; and Andrew Reck, Tulane University.

Sectional meetings on March 28 and 29 will take up topics in philosophical psychology, the history of philosophy, ethics, the philosophy of nature, and the philosophy of religion.

American Catholic Philosophical Association...2

More attention than has been customary will be paid to the philosophy of religion, Father McMullin noted. Both Protestant and Catholic philosophers and theologians will be discussing such questions as "What Does the Theologian Expect of the Philosopher?" The Rev. John Dunne, C.S.C., a well-known Notre Dame theologian, will deliver a paper on "The Metamorphoses of Faith."

The Rev. Bernard Lonergran, S. J., whose writings have drawn an international audience, will participate in a special symposium on his notion of philosophical inquiry. Other participants include Michael Novak, Stanford University, and the Rev. David Burrell, C.S.C., of Notre Dame.

The Association's dinner, scheduled for March 28, will include a talk by Father McMullin and the presentation of the Aquinas-Spellman award to the Rev. Martin D'Arcy, an English Jesuit now at Boston College. The award is given periodically by the Association to honor premier achievement in Catholic philosophy.

University of Notre Dame

DEPARTMENT of PUBLIC INFORMATION James E. Murphy, Director - Richard W. Conklin, Assistant Director 67/18

Notre Dame, Indiana

46556

For Release PM's Friday, Feb. 24:

Notre Dame, Ind., Feb. 24-"There is no true alternative to collective bargaining but compulsion," a corporation official told a union-management conference today (Feb. 24) at the University of Notre Dame.

Speaking before 600 persons at the University's 15th annual conference on pending issues in collective bargaining, E. D. Mairs, vice president in charge of personnel and industrial relations for Aluminum Company of America, said that both unions and management have a stake in the preservation of collective bargaining, which he called "a traditional keystone in the operation of the private enterprise idea."

"True collective bargaining carries the possibilities of enormous public inconveniences and serious, sometimes sudden economic dislocations," Mairs noted. "But it cannot be perpetually modified by expedient treatments that erode its very purpose," he said, citing such devices as government seizure and compulsory arbitration.

Mairs said the future of collective bargaining rests on recognition of such

matters as the "mutual dependence of management and labor in a business endeavor, the competititve factors within which a company must do business, the fact that improvements in wages and benefits must come from the generation of more wealth by the business, and the principle of settling of the issues by the bargaining parties themselves."

The problem of how local issues can be resolved in bargaining was discussed by Paul J. Burnsky, Grand Lodge representative of the International Association of Machinists (IAM). He said local issue bargaining "is compounded of elements of custom, institutional structure, and the relative strength of the parties." While rejecting a return to plant-by-plant bargaining as "utter nonsense,"

union-management conference...2

Burnsky advocated a pragmatic approach which would allow each major industry to find out "what works" for it. As an example, he mentioned the "multi-level collective bargaining" done by the IAM in which a national agreement and supplemental local issues are worked out concurrently at a national negotiations meeting.

Among trends in vacation and holiday issues seen by Irving Bluestone, administrative assistant to United Auto Workers President Walter Reuther, and V. R. D'Alessandro, director of industrial relations for Sinclair Oil Company, were an increase in the number of yearly paid holidays to the nine authorized now in a few contracts, more "long weekends" in connection with national holidays, and improvement in premium pay for holiday work.

Bluestone said the two three-day weekend holidays for Christmas and New Year's in 1966 might eventually evolve into a "winter respite" weeklong vacation for laborers.

NO.	DATE	NEWS RELEASES FOR FEBRUARY
5	2/3/67 AM's	Dr. Edward Teller - Challenges in Science
6	2/3/67 PM's	Moot Court
7	Immediate	Appointment of Richard W. Conklin
8	2/5/67 AM's	U.S. Post Office Dedication at Notre Dame
9	2/12/67	"Fair Trial and Free Press"
10	2/17/67	Westmoreland - Patriotism Award
11	immediate	Dr. Pollard - leukemia
12	immediate	Prof. Bray - Review of Politics.
13	2/20/67 PM's	Research projects currently in progress.
14	2/21/67 AM's	Union-Management Conference.
15	2/22/67 FM'#	"Art of Communications" Symposium
16	2/23/67	1966 Alumni Report
18	2/26/67	Collective Ba rgaining
17	2/26/67	Philosophical Association's annual metting