

The Archives
of
The University of Notre Dame

607 Hesburgh Library
Notre Dame, IN 46556
574-631-6448

archives@nd.edu

[Notre Dame Archives: Alumnus](#)

NOTRE DAME ALUMNUS

A BLESSING FOR 1960

See Father Hesburgh's message (overleaf)
and picture story,

"The International Atom"

NOTRE DAME ALUMNUS

Volume 37 • Number 5 December • 1957

Editor James E. Armstrong, '25
Managing Editor John F. Laughlin, '48

On the cover:

A BLESSING FOR 1960

On October 5, 1959, following the Third General Conference of the International Atomic Energy Agency in Vienna where we represented the Vatican, Frank Folsom and I had the wonderful opportunity of visiting His Holiness, Pope John XXIII. In the course of our conversation, I requested his special blessing for the University and all the members of its far-reaching family. He said he would give this special blessing with all his heart. For the Alumni, cherished and important members of the Notre Dame family, the cover picture is a memento of the occasion.

Imbsburg, Wis.

ALUMNI ASSOCIATION BOARD OF DIRECTORS

Officers

FRANCIS L. LAYDEN, '36...*Honorary President*
WILLIAM E. COTTER, JR., '41...*President*
JULES K. DE LA VERGNE, '33...*Club Vice-President*
RAYMOND W. DURST, '26...*Class Vice-President*
LEO J. VOGEL, '17...*Fund Vice-President*
JAMES E. ARMSTRONG, '25...*Secretary*

Directors to 1960

LEO J. VOGEL, '17
286 Magnolia Place, Pittsburgh 28, Pa.
RAYMOND W. DURST, '26
840 Lathrop Ave., River Forest, Ill.
JULES K. DE LA VERGNE, '33
413 Pere Marquette Bldg.
New Orleans, Louisiana
WILLIAM E. COTTER, JR., '41
114 Laurie St., Duluth 3, Minnesota

Directors to 1961

JOSEPH R. STEWART, '22
Kansas City Life Insurance Co.
Box 139 Kansas City 41, Missouri
CHARLES E. ROHR, '30*
Rohr's, 1111 Chester, Cleveland, Ohio
JAMES H. SHEILS, '35
McManus and Walker
39 Broadway, New York, New York
JOHN C. O'CONNOR, '38
1000 Fidelity Trust Bldg.
Indianapolis, Indiana

Directors to 1962

JAMES J. BYRNE, '43
Byrne Plywood Company
Royal Oak, Michigan
PAUL J. CUSHING, '31
Hydraulic Dredging Co., Ltd.
14th & Broadway, Oakland, Calif.
WALTER FLEMING, JR., '40
Fleming & Sons, Inc.
P.O. Box 1291, Dallas, Texas
W. EDMUND SHEA, '23
Third National Building
Dayton 2, Ohio

Chairmen of the 1959 Committees

W. E. COTTER...*Executive*
J. K. DE LA VERGNE...*Club Activities*
R. W. DURST...*Class Activities*
L. J. VOGEL...*Alumni Fund, Foundation and Gifts*
R. W. DURST...*Preparatory School*
L. J. VOGEL...*Placement and Job Counseling*
C. E. ROHR*...*Inter-Alumni Affairs*
J. R. STEWART...*Prestige and Public Relations*
J. H. SHEILS...*Religion and Citizenship*
J. R. STEWART AND
J. H. SHEILS...*Nominations*
J. C. O'CONNOR...*Budget and Finance*
L. J. VOGEL...*Resolutions*

*Deceased

This magazine is published bi-monthly by the University of Notre Dame, Notre Dame, Ind. Entered as second class matter Oct. 1, 1939, at the Post Office, Notre Dame, Ind. under the act of Aug. 24, 1912.

Peace

Prospects

Prosper

Through

Russian scientists and engineers visiting Argonne National Laboratory paused for a press conference featuring (l. to r.) Father Hesburgh, Argonne policy advisor; Prof. Vasily Emelyanov, director of USSR's administration for atomic energy, leader of the Russian group; John A. McCone (LL.D. '59), chairman, U.S. Atomic Energy Commission, and Argonne Director Dr. Norman Hilberry, co-chairman of the tour with Fr. Hesburgh.

THE INTERNATIONAL ATOM

Incidents Were Averted When U.S. and Soviet Nuclear Chiefs Met With a Vatican Chaperon

IN HIS CHRISTMAS MESSAGE President Eisenhower called for "open and peaceful partnership . . . between all peoples," and in his State of the Union message he reported evidence of "a somewhat less strained period in the relationships between the Soviet Union and the free world." To many, including Notre Dame's president, Rev. Theodore M. Hesburgh, C.S.C., the best evidence of this improvement is the growing scientific cooperation between the U.S. and U.S.S.R. in the exploration of the earth, space and — particularly — "atoms for peace."

In his role as permanent Vatican representative to the International Atomic Energy Agency, Father Hesburgh has had an opportunity to witness this cooperation and more than once has had a part in bringing it about. Since the agency's 1956 organizational meeting in New York his

papal authorization has permitted him a freedom of association forbidden to most delegates. He has used it dramatically.

At the early sessions Father Hesburgh was struck by the general aloofness to the Russian delegation. Resolving to make a break-through, he approached Prof. Vasily Emelyanov, a mild-mannered delegate known to him only as a distinguished physicist and a member of the Russian Academy of Sciences. Prof. Emelyanov was touched by the attention, and a friendship grew, with frequent correspondence and exchange of gifts. To shocked American delegates who reminded him of Russian treachery Father Hesburgh replied that as a Catholic priest he was aware of Communist atrocities toward fellow priests and Catholics, but that his faith taught hatred for sin and love for the sinner — especially for one's enemies.

It soon became apparent at Vienna that Prof. Emelyanov was in charge of nuclear development in the U.S.S.R., the Russian counterpart of U.S. AEC Chairman John McCone. Amazement reached its peak when Father Hesburgh's invitation to a diplomatic Mass at the Cathedral was accepted not only by the entire Soviet delegation but by representatives of all the Balkan satellites as well. The gospel was read by Archbishop (now Cardinal) Koenig in all the major conferences languages — including Russian — and its ideas were praised by a delegate whom Father Hesburgh knew to be a member of the Russian secret police.

It remained to bring atomic chiefs McCone and Emelyanov together. An agreement was progressing in the next session to bring atomic know-how to all nations, but hopes seemed dashed by a series of diplomatic blunders. Somehow by-passed in invitations to the American reception, Prof. Emelyanov made a speech bitterly denouncing American policies. Enraged, Chairman McCone delivered the crowning insult — refusal to attend the Soviet reception. Father Hesburgh and Frank Folsom attended both parties and got both men to admit their excesses. They agreed to meet in the "Vatican" suite on the morning of McCone's departure for the U.S. They had a friendly chat, followed by attendance at a second diplomatic Mass. P.S. The agreement was signed by the U.S.S.R.

(Continued on page 18)

On top of the heavy water research reactor Chairman McCone and Father Hesburgh consult diagrams as another host, Dr. Walter Zinn, former Argonne director (back to camera), explains operations to Russian guests, members of the USSR Academy of Sciences.

Photographs used in this article are official photos, available through the courtesy of Argonne National Laboratory.

Editorial Comment

from your
Alumni Secretary

"The mills of the gods grind slowly."

This mill is no different in the above respect than others. The thought stems from the recent meeting of your Alumni Board — the 12 loyal alumni, elected by you, who represent your interests in the planning and execution of an outstanding and

James E. Armstrong

growing alumni program.

Board members are elected for three-year terms, and few of the major programs initiated by the Board have materialized within the lifetime of a given Board.

To pay deserved tribute to the work of this group over the years, and to give you some idea of the actual contributions made to the University and to you by these representatives of yours, let me risk the charge of horn-blowing and review some of the major areas of interest and action.

1. One of the first programs to be launched by the Alumni Board was Universal Notre Dame Night, established in 1924. This occasion has become a major public relations channel for Notre Dame, and one of the most universally effective programs of any alumni association.

2. Universal Notre Dame Communion Sunday, established by the Notre Dame Club of New York City in 1938, was changed from a Club function to a national program by the Alumni Board, and has been an increasingly powerful contribution to the development of religion and citizenship concepts in the American Catholic tradition.

3. Placement was a concern of the Alumni Board more than thirty years ago, and under the repeated efforts and stimulus of the Alumni Board, the late William R. Dooley, '26, was detached from the Alumni Association to direct the University's first full-time placement and job counseling office in 1950. The rapidly growing program is

now under the direction of Rev. Louis J. Thornton, C.S.C.

4. The Alumni Fund was originally begun by the Alumni Board in 1929-30, under the stimulus of the late Frank Hayes. Under Alumni President Harry F. Kelly the program was reinstated as a permanent annual giving program in 1941, and provided documentation and a solid basic structure for the Notre Dame Foundation which the University launched in 1947 through the Alumni Board, headed by the dynamic Harry G. Hogan, its president.

5. In the mid-30's, the Alumni Office was enlisted by the University Registrar to assist in student recruiting. From this program the Alumni Board subsequently developed the Preparatory School Committee for high school visits, and the University now has a growing national program of high school visits and personal interviews of prospective student applicants, directed through the Office of the Director of Admissions, Rev. James Moran, C.S.C.

6. Most recent of the culminations of Board programming is the appointment by Father Hesburgh of Rev. Thomas J. O'Donnell, C.S.C., to be

An Apology

Readers may have wondered why there are two ALUMNUS issues for December, 1959 (one not forthcoming until nearly February, 1960), or why Volume 37, No. 6 preceded Vol. 37, No. 5. The only explanation is a profound apology for the schedule changes, technical difficulties and procrastination on the part of the managing editor which delayed this issue, originally scheduled to appear in November, 1959. Although the publishing schedule is necessarily flexible (or erratic, if you prefer), there will be an attempt to deliver the ALUMNUS with a little more regularity in 1960.

— J. L.

his representative in the contacting of the Local Alumni Clubs, a program of annual, organized development of Club contacts with the University, advocated by recent Boards.

7. Local Alumni Club organization has been fostered by all the Boards, with the outstanding development of the biennial Council of Local Club Presidents and the publication of the Manual for Local Alumni Clubs, resulting in the extensive system of active alumni club organizations now numbering 175, in the U.S. and abroad.

8. Similarly, the Board has annually advanced the development of the Class organization. By advocating a nominal, low-cost alumni contribution at Reunion to defray actual University outlay, the Board changed the informal loosely organized reunions held in conjunction with the Commencements to the major, separate annual Reunions of the 5-Year Classes which now bring 1,000 alumni back to live on the campus for three days each June. The biennial Conference of Class Secretaries is a further implementation.

All of the above highlights represent major programs. Meantime, the Board has concerned itself year in and year out with the publication of the Notre Dame ALUMNUS, the inauguration of the Notre Dame magazine in 1948, improvement of office records, and service to Clubs, Classes and individual alumni, and the innumerable detail that constitutes alumni work.

The Alumni Board has worked with the development of the national Monogram Club and the Law Alumni Association, to supplement alumni interest and activity in these special fields. It has worked with the Athletic Department to mutual benefit.

Its latest project is the Alumni Self-Study Survey, which will be the basis for further development of a program that has kept pace with, and often opened the way for, University progress.

So, if one of your friends from the Alumni Board says to you in the disarmingly modest way of Board members, "It doesn't seem like we get much done," think back to what you have just read.

Your Board services, like so many in the history of Notre Dame, are those that cannot be bought, nor their values estimated by anything short of history.

—J.E.A.

GOVERNOR JOHN A. LEMMER, '18
Mentor is a Master in Michigan

From the School Circuit

and the Gears of Industry . . .

Two N.D. 'Wheels' Revolve in Rotary

District Governors Tour Service Clubs in their Areas

Two alumni of the University of Notre Dame have been elected district governors of Rotary International, world-wide service club organization. During the 1959-60 fiscal year they will visit each of the clubs in their districts to offer advice and assistance in Rotary service activities and administration.

Mark A. Ertel, 40, of Tipton, Indiana will serve Rotary clubs in the Indiana area. A member of the Rotary Club of Tipton since 1946, he is a past president of that club.

Strong in Scouting Circles

Mark is plant manager of the Perfect Circle Corporation, automotive parts manufacturers in Tipton. Born in Tipton, he is a director of the Tipton Community Fund, a director of the Kikthawenund Area Council of the Boy Scouts of America, and president of the Tipton Community Drainage Corporation.

John A. Lemmer, '18, of Escanaba, Michigan, will assist Rotary clubs in the Michigan area. He has been a member of the Rotary Club of Escanaba since 1925 and is a past president of that club.

John is superintendent of the Escanaba Public Schools. A native of Escanaba, he followed his Notre Dame bachelor of philosophy degree at the University of Michigan, Ann Arbor, with

a master of arts degree in 1925 and he received an honorary master of education degree from Michigan State Normal, Ypsilanti, in 1948.

Care for Crippled Kids

He is a director of the Michigan Society for Crippled Children and has been president of the Michigan Association of High School Principals and the Michigan Association of School Superintendents.

Rotary International encompasses 114 countries throughout the world. The 481,000 business and professional executives who are members of 10,300 Rotary clubs work together to advance the Rotary program of community-betterment activities, high standards in business and professional life and the advancement of international understanding, good will and peace.

Offer Foreign Fellowships

One of Rotary's contributions to the field of international relations is the Rotary Foundation Fellowship program, inaugurated in 1947 as a memorial to the founder of Rotary, Paul Harris. Since that time, 1,196 young men and women from 67 countries have been awarded fellowships for a year of travel and study in 44 host countries. The all-expense grants aver-

age over \$2,600 and total more than \$3,000,000.

Rotary Fellows are chosen from applicants sponsored by the Rotary clubs in their home towns, and selected for their high scholastic standing, leadership qualities, interest in world affairs, and ability to make friends easily. They must be between the ages of 20 and 29 years old, hold a college or university degree and know the language of the country in which they will study.

GOVERNOR MARK A. ERTEL, '40
Industrialist in Charge in Indiana

A Minim Returns

The chief of the U.S. State Department's news division, P. Lincoln White (second from left), returned to a scene of his childhood to lecture on "The Problem of Publicity in American Foreign Policy." Greeting him (l. to r.) are Prof. Thomas Stritch, head of the dept. of communication arts; Prof. Stephen Kertesz, head of the Committee on International Relations, sponsor of the talk; and Rev. John H. Wilson, C.S.C., acting director of the Notre Dame Foundation. White, the State Department's principal press officer, received his early education at "The Minims," a former campus boarding school.

WHEN THE TIME CAME to announce the awarding of the 1959 Laetare Medal to Deputy Under Secretary of State Robert Murphy, Jim Murphy (no relation), Notre Dame's director of academic publicity, sent a copy of his news release to Mr. Lincoln White, chief of the U. S. State Department's news division.

As State's news chief, White is usually the "reliable source" or "State Department spokesman" cited in any international news story with a Washington, D.C., dateline. At his daily briefing sessions, held in a press chamber at State's Foggy Bottom headquarters, the towering press officer reads or ad-libs his reports on the Department's positions and policies, statements and sentiments, while Washington correspondents and newsmen from all over the world hang on every word.

Reading Mr. White's letter of acknowledgement, Murphy was pleased to learn that Lincoln White has a relationship to Notre Dame dating back to 1916-1917.

Once Sent Packing

White wrote that he was very favorably disposed toward the University, since he had lived on campus while attending the Minims, a boarding school for children in the primary grades, founded by Father Sorin even before the University was a reality but discontinued about thirty years ago.

When Murphy wrote for details, White replied that "my best recollection is that I attended the Minims around 1916 or 1917. . . . I remember

distinctly that it was a very bitter winter, that there must have been a coal strike that winter, because the Minims closed for several weeks and sent us all packing home. . . . I remember this so distinctly because I did not go home to Chattanooga, Tenn., but rather to my grandmother's in Cincinnati. . . ."

Asked to Lecture

It occurred to Murphy that a man of White's experience in international press relations might be invited to lecture at Notre Dame. Accordingly, the former minim was brought to Notre Dame in November to lecture on "Problems of Diplomatic Publicity" under the auspices of the University's Committee on International Relations, just concluding a five-year study of U. S. diplomacy.

The lecturer was introduced by a fellow journalist, Prof. Thomas Stritch, head of the Department of Communications Arts.

Early in 1959 Lincoln White, as chief of the news division of the Department of State, was nominated by the President of the United States to be a *Foreign Service Officer of Class One and Consul General of the United States of America*. This is the highest classification of Foreign Service personnel with the exception of *Career Minister and Career Ambassador*.

Prior to Mr. White's entry into the Department of State he worked for

the *Chattanooga News*, was research librarian on the staff of the United States Geological Survey (a branch of the United States Department of the Interior) in 1933, and in 1935 he joined the Agricultural Adjustment Administration. In 1936 Mr. White went to work for Dr. John W. Studebaker, then United States Commissioner of Education, as a publicist for the Adult Education Forum Program sponsored by the Commission. In 1937 he became a member of the staff of the House Committee on Foreign Affairs and two years later entered the Department of State.

Press Experience

Mr. White has served as press officer for the United States delegations at the UNRRA meetings in 1943 and 1946 in Atlantic City, and at Montreal in 1944; as chief press officer at the International Civil Aviation Conference at Chicago in 1944; as special assistant to the principal press officer at the United Nations Conference on International Organization at San Francisco in 1945 at which the United Nations Charter was written; as press officer for the United States delegation to the United States-British Commonwealth Telecommunications Conference at Bermuda in 1945; as chief press officer for the initial meeting of the Boards of Governors of the International Bank for Reconstruction and Development and the International

Monetary Fund at Savannah in 1946; press officer for the United States delegation to the United Nations conference on International Trade Organization at Habana in 1948 and as press officer for the signing of the Treaty of Peace with Japan at San Francisco in 1951.

Mr. White has also been assigned as press officer for the visits to the United States of Presidents Aleman of Mexico (1947), Dutra of Brazil (1949), and Bayar of Turkey (1954).

In 1953 Mr. White became assistant chief of the news division of the Department. In November, 1955, he entered the Foreign Service of the United States under the Wriston Program of lateral entry as a Consul and Secretary of Embassy. He was made acting chief of the news division in 1955 and became chief of the division in 1957.

Spring Hill Grad

Among the recent state occasions for which he has supervised press operations were the visits of Britain's Queen Elizabeth and Russian Premier Khrushchev, and the "summit" talks at Camp David and in various capitals during President Eisenhower's European visit and world tour.

Mr. White was born in Chattanooga on April 11, 1906 and attended grammar and prep school at Spring Hill, Mobile, Alabama, Dayton, Ohio, and Chattanooga, Tennessee. He graduated from Spring Hill College (BCS) in 1928.

Mr. White and his wife, the former Helen Hanson of Brooklyn, New York, reside at 9303 Jesup Lane, Bethesda, Maryland. They have a son, Paul Lincoln, Jr.

Election Results

The election of four new directors of the Notre Dame Alumni Association has been announced as this issue goes to press.

They are Maurice Carroll, '19, St. Louis, Mo., architect; George Connor, '48, television sports commentator and sales representative of Hoerner Boxes, Inc., Chicago, Ill.; William P. Mahoney, Jr., '39, Phoenix, Ariz., attorney; and Harry Mehre, '22, president of Sunny Isles, Inc., Atlanta, Ga., soft drink firm. Connor and Mehre won football monograms at Notre Dame while Mahoney was captain and later coach (1938-40) of the University's track team.

The newly elected directors, chosen for three years in nation-wide balloting by alumni in good standing, will be installed at the January meeting of the Association's twelve-man board. Rev. Theodore M. Hesburgh, C.S.C., University president, will address the group and they will also hear reports by other University officials on the school's admissions, placement, development and athletic programs.

A highlight of the meeting will be the election of new officers of the Association for 1960. William E. Cotter, Jr., assistant to the vice president of U. S. Steel's Oliver Mining Division, Duluth, Minn., is the retiring president.

Secretaries of Notre Dame's graduating classes for the past fifty years will also convene on the campus this week. They will hear a preliminary report on Notre Dame's recent alumni self-study survey and attend a series of panel discussions on the various duties of the class secretary. Included on their agenda will be discussions of class organization, campus reunions, and the class news column in the NOTRE DAME ALUMNUS.

Election details and illustrated stories on the meeting will appear in the March issue.

Lincoln White (before map), the man most frequently quoted as "a State Department spokesman" in news stories out of Washington, addresses newsmen from all over the world at one of his daily press briefings.

J. Walter Kennedy, '34 (left), and Meadowlark Lemon are shown the sights of Moscow by their Russian guide as they stand in front of St. Basil's Cathedral. Walt is public relations director and Lemon a comedy star of the Harlem Globetrotters on their recent tour of Russia.

Kennedy in the Kremlin

By J. WALTER KENNEDY, '34

IN THE PAST EIGHT YEARS I've visited 30 countries of the world, mostly touring with the Harlem Globetrotters on their good will trips to foreign lands at the invitation of the State Department. In each one of the first 29 lands visited, somewhere along the line I would run into a Notre Dame man. But while I spent eight days in the 30th country—the Soviet Union—there wasn't a fellow Notre Damer to be seen anywhere.

Yet Notre Dame men would be well received in Russia, if the reception extended to this alumnus is any criterion. Russians are very enthusiastic about sports and they are well informed about American athletics. When the interpreter assigned to me discovered that I was a graduate of Notre Dame, he proudly informed me, in perfect English, "Notre Dame has the finest football team in the United States—or is Oklahoma better?" I took on added stature in his eyes because of my knowl-

edge of and association with Irish football. It helped to establish a very cordial relationship that had not existed before.

I went to Russia with the Harlem Globetrotters, for whom I handle public relations, on their very first trip to the Soviet Union. The athletic facilities in Moscow, where we played all of our games, are simply fantastic. There is one athletic area called the Lenin Central Stadium, two miles long by a mile and a quarter wide, that contains, among other facilities, a soccer and track stadium seating 100,000, with 200 table tennis courts under the stands; an indoor basketball court which seats 15,000 and can be converted for hockey; an outdoor hockey rink with a seating capacity of 20,000; an Olympic-type swimming pool, plus a second pool for water polo, with a seating capacity of 15,000; a "practice" track and field stadium that seats 20,000, plus 100 tennis courts, 50 basketball courts and a number of play areas for youngsters.

Naturally, we were all very curious about religion in Russia. There is outward evidence that there is more religious activity today than at any time in the past few years. Where there once were 103 churches in Moscow, now there are 53, of which one is Catholic, one Baptist, one Jewish and

the other 50 of various orthodox religions.

Father Louis Dion, of Worcester, Mass., the only American priest, has no church. He is restricted to his own three-room apartment for celebration of Mass and other services. It was quite an experience to attend Mass in his apartment, in company with Meadowlark Lemon, the Harlem Globetrotters' star, and eight other people. Lemon and I received Holy Communion, and I dare say that never

The mystification of Russian basketball fans at the antics of the celebrated Harlem Globetrotters was well publicized in American sports pages. Not so well publicized was the reaction of the touring Trotters to their Russian hosts, expressed in this story which Walt Kennedy promised the ALUMNUS before the team's departure.

A veteran publicist, Walt has spent the past eight years handling public relations for the aptly named Globetrotters, accompanying the fabulous basketball clowns on good will tours all over the world. Following the example of his namesake in the U.S. Senate, he recently launched a career in politics which will be detailed in later issues.

has there been more reverence or appreciation of receiving than there was that morning, in the midst of the most anti-church anti-God government in existence.

Later in the morning, I attended part of the noon Mass at the Cathedral of St. Louis, the only Catholic church in Moscow. It was thrilling to see so many people in attendance, the church being about two-thirds filled. On the way we passed other churches, most of them filled. But those in attendance were older people, none under 50. There were no children and no younger people. Only the old practice religion in Russia. It is not part of the state scheme to allow religion to be part of the life of the Russian citizen.

The Russian people were very friendly, although because of the language barrier there was little chance to converse directly with them. But in the small villages I had an opportunity to visit, alone, without the interpreter or chauffeur assigned to me, the people were eager to share their simple food and to escort me through their shabby, though clean, homes and their far-from-modern light industrial plants.

Moscow is quite modern on the surface, with wide streets and plenty of parking space and lots of room for expansion. Their building program is fantastic—huge, modern apartment buildings going up at a breathtaking pace, replacing the slum areas that have been part and parcel of normal

Russian living for centuries. The new apartments have tile bathrooms and tiled floors, but the rooms are very small.

There are over 1,750,000 TV sets in Moscow which has a total population of some 4,500,000. Sports programs and kiddies' shows are very popular. There are no bars, no night-clubs, no golf courses . . . and no dogs or cats. The latter two are not considered necessary because they are not productive and only consume. They are used in scientific studies and for farm work, but not as pets.

The most unusual incident of the trip occurred on an afternoon when we were touring the Kremlin, which houses most of the government offices and

Although the Russians were cordial, time is not ripe, *Alumnus* suggests, to organize an N.D. Club in Moscow

Walt Kennedy (left) confronts Nikita Khrushchev (extreme right) inside the Kremlin. Next to Mr. K. is Abe Saperstein, owner of the Harlem Globetrotters, flanked by interpreters and the entire Trotter squad.

many of the museums. As we were strolling around the grounds, three long black government cars swept by and one of the players yelled "Holy smoke, there's Khrushchev!" Sure enough, there in the back seat of the last car was the Russian prime minister. When it got about 50 yards away, the car stopped and out jumped Kruschy, who literally ran to the players, shouting in English, "Ah, American basketball!"

These turned out to be about the only English words he knew, because he wasn't able to converse much more without an interpreter. He shook hands with each player and inquired whether they were enjoying their stay, etc. The prime minister apparently can turn the charm off and on like a faucet, because this smiling, twinkling, pink-faced, cherubic appearing man was not the same one Americans know as the "Bloody Butcher."

It was a fascinating experience, this trip to Russia, which turned out to be a nice place to visit but hardly a place one would want to stay very long.

With Dedicated Egoism, Cheerful 'Martyrdom' in Jungle Exiles A Young Physician Has Stirred the Conscience of the West

ON A COLD AND MISERABLE morning in 1944, a pitiful band of recruits awoke at Camp Dewey, the forbidding reception center at Great Lakes Naval Training Center, and set to the morose task of applying steel wool to the hopelessly stained decks of a dilapidated barracks. Mostly scared and lonely teen-agers from Indiana, Kentucky and Tennessee, they were stranded for several days in their rumpled civvies and ducktail haircuts, waiting for their "boot" company to reach full strength.

Morale was terrible until a skinny foreigner from St. Louis with a voice like a high-pitched saw began to establish a reputation as the company clown. He volunteered to all (who couldn't have cared less) that his name was Dooley, that he had been one of the few authentic Irishmen at Notre Dame, that he was going to be a doctor, and that the U.S. Navy was his personal oyster. Night and day he filled the air with wisecracks about his own boyish pimples and callow condition.

The "boots" were soon galvanized in cordial hatred for this brash, gold-bricking wisecracker. They didn't notice that their black self-pity, nameless fears and maudlin images of home and mother had dissolved in irritation and wonder at the noisy young extrovert from Notre Dame.

Thus did Tom Dooley apply emotional therapy and demonstrate his unerring instinct for the right note in difficult human situations.

Tom Dooley was assigned with the writer to Company 2133, commanded by a mildly sadistic CPO from Texas. He spent the first few days marching off company punishment and then transferred to sick bay as a hospital apprentice. He spent the rest of recruit training joyfully jabbing needles into his hapless comrades, who by this time had mellowed considerably toward Tom Dooley.

Serving out World War II as a pharmacist's mate and pre-med student, Dooley returned to Notre Dame for his bachelor's degree and went on to St. Louis University for his medical studies. He returned to the Navy as a medical officer just in time to take part in American efforts in embattled French Indo-China. When Dienbienphu fell and the West agreed to partition with the Communists, Dooley, now a lieutenant, treated thousands in a historic naval accomplishment, the evacuation of a million North Vietnamese (mostly Catholics) by landing craft to Saigon and safety in the South.

Returning to the U.S., Tom couldn't forget these helpless Southeast Asians. Describing his harrowing experience in a best-selling book, *Deliver*

Us from Evil, he used his royalties to finance a medical expedition to Laos, a tiny monarchy surrounded by Communist territory. Scaling a mountain of red tape, he finally got permission from the Laotian government in Vientiane to establish a jungle hospital at Nam Tha, in a steaming valley dangerously close to the Chinese border. He took along two young pre-meds from Texas, Dwight Davis and Earl Rhine, and soon had 23 Laotian students and five Laos-trained nurses helping him. Avoiding all political and religious preachment, he let his actions do all the talking and soon became known as "Dr. America." His success was proved through daily urgings by Peiping and Hanoi radio to "kill the American spy" and the escape of 14,000 Chinese across the border.

DR. THOMAS DOOLEY, EXASPERATING ANGEL

Surrounded by admirers on his recent return to lecture at St. Mary's, Dr. Dooley autographs one of his books for fellow sufferer Patty Bradley, daughter of Prof. F. X. Bradley, assistant dean of the graduate school. This was a second thrill for Patty, already invited by Boston's Cardinal Cushing to be his personal guest at Lourdes.

by John F. Laughlin, '48

Although the villages were constantly harassed by Communist raids, Dooley enjoyed immunity by virtue of the villagers' veneration.

Meanwhile, with Dr. Peter Commanduras, Tom had founded MEDICO (Medical International Cooperation Organization), a non-profit, non-sectarian, voluntary relief appeal, as a division of the International Rescue Committee. It has sponsored medical teams in Cambodia, Pakistan, Kenya and Afghanistan, also supporting Dr. Albert Schweitzer in Africa, Dr. Gordon Seagrave in Burma, an eye surgical mission in India and surgical teams in Jordan and Vietnam. In one year Dooley has been able to treat 36,000 patients with \$35,000, or less than one dollar per patient per year. Tom is proud of the fact that this has all been made possible, not by large gifts or government grants, but by small donations from thousands of Americans and by gifts of drugs and equipment from doctors and pharmaceutical firms all over the world.

Tom's second book, *Edge of Tomorrow*, described the first adventures in Laos. With the proceeds he established a second hospital at Muong Sing. Communist threats became more serious, but just as rebel armies began to march Tom was called back to the U.S. by a series of crises, including exhaustion, the need for further fund raising and a chest injury that had developed into malignant melanoma, or "black cancer." A further personal tragedy developed when a campus friend, sculptor Eugene Kormendi, died while Tom was in the hospital.

It is characteristic of Dooley that, with a hole in his chest and only limited use of one arm after surgery, he finished a third book and undertook 50 speeches in 38 cities in a space of six weeks. The tour also included a nationally televised testimonial dinner in Omaha, where he was presented Mutual of Omaha's Criss Award and a gift of \$10,000 (previous winners include Dr. Jonas Salk and the developers of the "wonder" antibiotics), and appearances on such TV programs as "What's My Line," "This is Your Life" and "The Jack Paar Show." In each appearance he dismissed all sentimentality with plugs for MEDICO and wisecracks about his knees being grafted where most men have collarbones. In December he returned to Laos to face perils which included the collapse of the government on New Year's Day.

Dooley has often been criticized for

MAN and the MOMENT

Our New Club Ambassador Introduces Himself and Gives Some Advice to His New Clients

By Rev. Thomas J. O'Donnell, C.S.C.

It is with great pleasure that I greet each of you and your families. We are a family — the Notre Dame family.

Fr. O'Donnell

Our President, Father Hesburgh, has appointed me to be a traveling member of the campus family and to meet with you and your Clubs. In the past seven years I have had the opportunity of meeting many of you. In the next few years I hope to meet all of you. And, where time permits, I will take the occasion to meet your families.

The nature of my new assignment is one of service. We list in our Alumni Office about 175 Clubs in all parts of this country and in foreign countries. Clubs, as such, are paper clubs unless there is activity. We know full well that all Clubs are not of equal size and will not have equal opportunities for events and activities. Even so, each Club, to be vital, must be something and do something. My job is to help you, where possible, in working out your plans. My dream, and it can be made real, is to have our Notre Dame

Clubs the best in the world.

Notre Dame Clubs should be the best. You are from the campus of Our Lady. You are her representatives in everything you do. Her school is judged by your actions. There is much to be done in whatever community you live. Perhaps without your knowing it others look to you for moments of happiness. Do not deny them. They look to you for leadership and example. Do not begrudge them.

I will be in touch with your Club officers and let them know when I will visit your Club. They will be in touch with all the members. Together we will review progress and activities.

Meanwhile — keep up the good work. All at Notre Dame are proud of you. In a world that wavers, be strong in the things that count. All positions in life are not equally valuable and true. You know this. Be bold in the grand manner. It is a sad hour in history if Notre Dame men are more at home with things than with ideas. It is a sad moment in time if Notre Dame men — but, no more of that for now. You have the recipe for greatness — it is the man and the moment. You are the man, a Notre Dame man, and the moment is now.

brashness, egoism and a martyrdom complex. He was even accused of incurring cancer for the publicity. Actually he despises words like "hero" and "martyr," but he realizes the promotional value of projecting his flamboyant personality, calling for "not your warm sympathy but your cold cash." Perhaps the greatest drum-beat-

ing talent since P. T. Barnum, Tom has devoted it all to MEDICO, guided by a personal credo based on St. Francis' Prayer for Peace and the variously attributed prayer that runs: "I expect to pass through this life but once. Any good, therefore, that I may do, let me do it now, for I shall not pass this way again."

News of the NOTRE DAME LAW SCHOOL

NEW HOME

At the fall meeting of The Law School's Advisory Council on September 25, Rev. Edmund P. Joyce, C.S.C., announced that the University hopes to build a new Main Library building in the near future. Preliminary architectural studies will begin shortly and the new structure should be ready for occupancy in about two and a half years.

When the Main Library is housed in its new quarters, the present Main Library building will be made available to The Law School and will be remodeled to suit its purposes. The present Main Library building is a handsome structure erected in 1917. It stands in a very desirable part of the campus overlooking St. Mary's Lake. Especially important is the fact that it contains accommodations for the Law Library, with plenty of room for expansion of the book collection.

Following Father Joyce, Dean O'Meara stated that he was very gratified that a solution of The Law School's space problem is now in sight.

ENROLLMENT

Enrollment in the Notre Dame Law School rose to 175 from 165 in September of 1958, a gain of slightly over 6%. As anticipated, however, first-year enrollment declined from 89 to 78; and this decline emphasizes the problem described as fol-

lows by former President Ross L. Malone of the American Bar Association:

"... the current national emphasis on the need for a greater number of scientifically trained men and women, combined with the dramatic accomplishments of science during the last decade, have combined to affect materially the quantity and quality of young men and young women applying for admission to law schools.

"... There is... general concurrence that we have not yet felt the full impact of the situation and that it will get worse before it gets better..."

Faced with this situation, Dean O'Meara said in his Annual Report for 1958-59:

"I feel justified in appealing personally to every alumnus and to every friend of Notre Dame to make it his business to be on the watch for talented prospective law students and to bring to their attention the many advantages of the Notre Dame Law School.

NOTRE DAME LAW ASSOCIATION

Mr. George H. Gore, L'48 of Fort Lauderdale, Florida, presided at a successful luncheon meeting of the Notre Dame Law Association held on August 26 in connection with the annual meeting of the American Bar Association in Miami. Among those present was Mr. L. Vincent Burke, Jr., '33, of Pittsburgh, a director of the Notre Dame Law Association. Mr. Burke's appointment by President Eisenhower as General Counsel of the Department of Defense had just been announced by the White House. Dean O'Meara, who addressed the meeting, presented Mr. Burke as the first Notre Dame lawyer in history to hold that important post.

Mr. Thomas L. Murray, L'51 of South Bend, presided at a luncheon meeting of the Association held on September 26 in connection with the annual meeting of the Indiana State Bar Association at French Lick. The meeting was addressed by Assistant Dean Broderick and Mr. William E. Voor, L'25, President of the St. Joseph County Bar Association.

ANOTHER CLERKSHIP

Mr. Daniel W. Hammer, L'59, has been appointed law clerk for United States District Judge James C. Connell in Cleveland. Mr. Hammer is the seventh member of his class to receive a clerkship.

ADVISORY COUNCIL

Mr. Paul F. Hellmuth, '40, Senior Managing Partner of Hale & Dorr, Boston, Massachusetts, was elected chairman of The Law School's Advisory Council at its fall meeting at Notre Dame on September 25 and 26. Mr. Oscar John Dorwin, '17, Senior Vice President and General Counsel of Texaco, Inc., was elected vice chairman.

On Saturday morning, September 26, members of the Faculty were guests of the Advisory Council at breakfast in the Morris Inn.

FACULTY NOTES

Professor Rollison's casebook on Estate Planning has been published by the University of Notre Dame Press. Professor Rollison has devoted himself assiduously to the preparation of this work for the last six years.

Dean O'Meara participated in a panel discussion of "Legal Education: Present and Future" at the annual meeting of the Association of General Counsel on October 15 and 16. The Association is made up of general counsel of America's great industrial corporations. Notre Dame lawyers among its members are Mr. Oscar John Dorwin, '17, Senior Vice President and General Counsel of Texaco, Inc., and Mr. John M. Crimmins, L'33, Assistant Chief Counsel of Koppers Company, Inc. In addition to Dean O'Meara, the following participated in the program: Dean Russell D. Niles of New York University School of Law, Dean F. D. G. Ribble of the University of Virginia Law School, Dean J. B. Fordham of the University of Pennsylvania Law School and Dean E. Blythe Stason of the University of Michigan Law School.

Mr. Harris L. Wofford, Jr., has joined the faculty as visiting associate professor for research. He did his undergraduate work at the University of Chicago and in 1954 received an LL.B. from the Yale Law School. Last year Mr. Wofford served as Father Hesburgh's legal assistant on the Commission on Civil Rights.

PRESIDENTIAL ACTIVITIES

Mr. Albert H. Monacelli, '34, of Dunnington, Bartholow & Miller, New York City has entered with enthusiasm upon the performance of his duties as President of the Notre Dame Law Association. He has written to every Notre Dame lawyer regarding The Law School's need for scholarship.

Area chairmen have also been appointed and are undertaking a systematic follow-up of Mr. Monacelli's letter.

Contributions received by mail in response to Mr. Monacelli's letter are credited to the area from which they come. The donor's class also receives credit.

ALBERT H. MONACELLI, '34
Proxy Hollers for Aid to Scholars

YOUR ALUMNI BOARD

Highlights of the October meeting of the Board of Directors of the Alumni Association.

One of the major discussions of the Board was the functioning of the present Board Committees. In the case of Placement, for example, the program is being directed by the University (see Editorial Comment). The same analysis held true for Foundation and Preparatory School Committees.

However, your Board decided that these Committees, having been the instruments in the creation or development of these University programs, may not have the detail work, but should retain identity to permit continuing Board consideration of the progress of the programs, and a channel through which alumni can advance further thinking to the University in these areas.

The conclusion of the Board was that it might serve you better, and the University, if it concentrated on the major alumni programs still its sole responsibility, and in the study of the current Survey results, to open possible new areas of interest and activity.

The new Faculty Insert in the ALUMNUS is the first tangible continuous program of a close intellectual relationship between the campus (through the faculty) and the alumni. The program may lend itself to valuable expansion if the response warrants. The *Scholastic*, undergraduate weekly, has already run this insert, through the Alumni Association invitation, and student response is most favorable. The program opens a continuous channel of interest which will begin with the undergraduate through the *Scholastic*, and continue as he begins to receive his ALUMNUS.

Clubs:

Your Board indicated that a closer tie between the Local Clubs and Board members would result in better interpretation of the alumni thinking. The Clubs in the geographical area of a Board member should contact him on matters of area programs or thinking.

The advent of Father O'Donnell among the Clubs as Father Hesburgh's own representative will also strengthen the ties between the University and the Board, and the Club officers particularly.

Of interest to the Clubs was the report of the Committee on Prestige and Public Relations, which, in summary, recommended:

1. Continuing emphasis on participation of Clubs and individual alumni in worth-

while civic and community projects. An annual public relations award to the Club with the most outstanding program was recommended, and is under study.

2. Clubs should see that alumni distinction in the community is accompanied by alumni identification — letters to the editor, testimonial dinner, etc.

3. See that families, friends, and community leaders, are in your Club meetings when some phase of the Notre Dame story is to be told to advantage, e.g., the forthcoming emphasis on the growing Notre Dame family in your U.N.D. Night meeting.

Classes:

Your Board is looking forward to the Class Secretaries Conference in mid-January, when the problems of Class communication, Class news in the ALUMNUS, Class Reunions, etc., will be advanced for improvement. The Board is also working toward the activation of the full Class officer slate, to include president, vice-president, and treasurer, as well as the secretary, who up to now has carried the major Class program.

Preparatory Schools:

Your Board asks each Club, and in many instances individual alumni where no Club exists, to cooperate with Rev. James Moran, C.S.C., in his program of high school visitations and personal interviews with prospective student applicants.

Placement and Job Counseling:

The Board recommends that placement

and job counseling be left under the capable direction of Rev. Louis J. Thornton, C.S.C., who handles the large volume of senior placement interviewing, and also those alumni inquiries which come in modest volume to the University. It is the consensus of the Board, supported by Father Thornton's experience, that time and distance make the placement of alumni largely a program of the Local Club, and each Club, of some size, is requested to make this one of its standing committees to develop some local channels of job counseling aid to alumni.

Inter-Alumni Affairs:

This is the Board Committee that has been most difficult to define. But there is a definite feeling that Notre Dame alumni have a leadership and a prestige which makes it both an opportunity and an obligation to try to develop local programs which can and will include alumni of other colleges in the local areas. This is a particular opportunity for alumni of other Catholic colleges, who may not have enough alumni in a community to be organized, and to Catholic alumni of non-Catholic colleges and universities, whose own alumni programs are necessarily not Catholic in content.

The above summary is not at all a comprehensive report, but gives you some of the highlights of what occupies the time and attention of your Directors, and an idea of why their deliberations have been so valuable to Notre Dame (see Editorial Comment, this issue).

Presenting at last . . . the sublime TRADITION

Bound into the center of this long-delayed issue is the first offering of the new intellectual series announced in September, 1959, to be known as "The Sublime Tradition." It is prepared by prominent members of the Notre Dame faculty for the intellectual refreshment of the alumni, but it has already been eagerly accepted by the student editors of the *Scholastic* as a welcome addition to the campus magazine.

Rev. Philip S. Moore, C.S.C., academic assistant to the president, is the co-ordinator of faculty effort on this new project. About the first presentation, an introduction by Prof. Stephen Kertesz to the recent symposium on "What America Stands For," Father Moore has this to say:

"There is certainly much in this Introduction to stimulate and provoke thinking in those who read it carefully.

"To understand and to give greater precision to 'What America Stands For' is crucially important to Americans domestically, but this importance is incalculably magnified in view of our relations with the rest of the world in time of tremendous crisis. Most of this Introduction therefore deals with the U.S. versus the World—Russia, her captive peoples and nations; Europe, Africa, Asia, England. Several vital points have been made or vital things said which should be shouted for all to hear—but only those will comprehend them who read them carefully and meditate upon them long and prayerfully.

"Because of the nature of this paper as an Introduction, etc., a table of contents which reveals the problems dealt with in the Symposium must be appended."

The next offering will be an English department symposium on casual or leisure-time reading, with contributions from several distinguished literary experts and an introduction by Prof. John T. Frederick. In succeeding issues Prof. John Kane and Fr. Thomas McAvooy will explore important issues in the respective fields of sociology and history.

For alumni who may have difficulty in procuring books recommended or extracted in this department, the Notre Dame Bookstore has offered to mail all books ordered at the regular retail price.

The University Today . . .

CAMPUS AND COMMUNITY

POPULATION EXPLOSION: Last fall the enrollment was 6,396, the largest in N. D. history and an increase of 262 or 4¼% over 1958 . . . **LIBRARY RUMBLE:** Father Hesburgh has named his academic assistant, Rev. Philip S. Moore, C.S.C., as chairman of a 13-man faculty-administration committee to plan for a new library costing \$6 million plus, housing up to two million volumes and providing study space for about half the student body at one time. The present library, built in 1917 for one-fifth the present enrollment, is bursting with fewer than 500,000 books, and an additional 200,000 volumes are housed in special libraries of the colleges. . . **POWER OF PRAYER:** To tax-fed institutions the budding library project, representing about 10% of the current 10-year, \$66.6 million campaign, would be a breeze, but to N. D. it means an all-out volunteer effort reinforced by a broadside of prayer for the help of God. This is one reason the Alumni Assn. considers religious members in continuous good standing through their constant contribution of prayer. Looking back 25 years, the Religious Bulletin reprinted this quote from then President Fr. John O'Hara's letter to then Prefect of Religion Fr. John J. Cavanaugh: "Everything good we have at Notre Dame came in answer to prayer. When we consider the remarkable hold that Notre Dame has on the public imagination, when we contemplate the magnificent physical plant that has been built up here. . . we see a direct action of Divine Providence that is perhaps without parallel in this country. . . Notre Dame is a work of prayer. Specifically, we might say that every improvement in the way of physical plant was prayed

for directly before it was secured. . . We had one novena after another for the success of the endowment drive, for certain specific dormitory facilities, for an engineering building, a commerce building, a law building, etc. It was noted. . . that a specific favor was granted on the ninth day of a novena. . ." Present Prefect Fr. Glenn Boarman added his hope that N. D. men a decade hence will be as indebted to this generation as we are to the priests and students of 25 years ago. . . **HIERARCHY HERE:** In past months such events as the dedication of the new Moreau Seminary, the Institute of Spirituality, Liturgy Week, commencements and convocations have brought to the campus more than a dozen distinguished prelates including: His Eminence Richard Cardinal Cushing, Archbishop of Boston; His Eminence Franz Cardinal Koenig, Archbishop of Vienna; His Eminence Giovanni Cardinal Lercaro, Archbishop of Bologna; His Eminence Alfredo Cardinal Ottaviani, Pro-Secretary of the Supreme Congregation of the Holy Office;

Archbishop Egidio Vagnozzi, Apostolic Delegate to the U.S.; Archbishop John F. Dearden of Detroit; Archbishop Paul C. Schulte of Indianapolis; Bishop Leo A. Pursley of Fort Wayne, Bishop Andrew G. Grutka of Gary, Bishop John J. Carberry of Lafayette (Ind.), Bishop Maurice Schexnayder of Lafayette (La.), Bishop Paul J. Hallinan of Charleston, Auxiliary Bishop James H. Griffiths of New York, Auxiliary Bishop L. Abel Caillouet of New Orleans, Auxiliary Bishop Raymond P. Hillinger of Chicago, Auxiliary Bishop John Brunini of Natchez-Jackson, and Bishop-elect Charles A. Buswell of Pueblo. Typical of the high ecclesiastics' remarks was this from the Apostolic Delegates: "I have been impressed by the deep spirituality of the University's students and alumni and by their attachment to their alma mater."

COLLEGES AND DEPARTMENTS

LECTURERS: The first Cardinal O'Hara Commerce Lecture in October was "If I Were Khrushchev," treating the threat of inflation to the free enterprise system, by Dr. Willard J. Graham of the Graduate School of Business Administration, University of North Carolina. The annual P. C. Reilly Lectures in chemistry included five by Dr. Fred Basolo, Northwestern University, on "Mechanisms or Substitution Reactions of Metal Complexes"; and three by Prof. Kenneth Pitzer, dean of chemistry at the University of California and former director of research for the AEC, on "Carbon Vapor," "Spectroscopy of Hydrogen Bonds" and "Molecular Strain Energies." The Committee on International Relations sponsored a lecture on "The Problem of Publicity in American Foreign Policy," by Lincoln White, chief of the U. S. State Department's news division. . . **ANNOUNCEMENTS:** The University's eighth annual Union-Management Conference will be held February 26 at Washington Hall for an expected 500 industrial and labor officials and will feature arbitrator David L. Cole, American Motors Vice President Edward L. Cushman, and Oil Workers official Thomas M. McCormick. . . Two summer series of Workshops in Writing, designed for those handling communications problems in schools, will be held on campus June 20-July 8 and July 11-29, featuring workshops on the writing and teaching of fiction, general literature, school publications and scripts, with additional workshops on publication design and public relations, conducted by Profs. James Withey, Edward Fischer, Robert Christin and Richard Sullivan and by Brig. Gen. John A. Scott, publisher and public relations consultant. Director of the workshops is Prof. Thomas Stritch, head of the department of communications arts. . . **GRANTS FOR RESEARCH:** From the National Institutes of Health, \$29,900 for general operation at Lobund laboratories; \$17,500 to Dr. Ralph Thorson, biology dept. head, for roundworm immunity research; \$30,308 to Prof. Philip Trexler for plastic isolators and sterile rooms; \$15,000 to Dr. Helmut Gordon for animal aging studies; \$13,492 to Prof. George Craig for genetic studies; \$8,030 to chemist Rev. Thomas J. Lane, C.S.C., for studies of heterocyclic compounds. . . From the Office of Naval Research, \$37,130 to Prof. George Kuczynski's metallurgical engineering research projects. . . From the National Science Foundation, \$40,200 for Dr. Vladimir Seidel's research on mathematical functions, and \$9,500 for Dr. Gerd T. Benda's biological research on plant cell reactions to wounding. . . From the AEC, \$13,165 to Rev. Cletus S. Bachofer, C.S.C., for electrophysiology study; \$20,700 for physics research

on photoelectric effect directed by Prof. David W. Juenker; \$15,000 for radiation biology equipment. . . From the Army Surgeon General, \$10,000 for Prof. Trexler's research on germfree transportation. . . From the National Drug Co., \$25,300 to Dr. Thomas G. Ward for further evaluation of a new polyvalent cold vaccine tested on student volunteers. . . And from the Army Chemical Corps, \$5,000 for studies on mosquito genetics by Prof. Craig.

NOTRE DAME BOOKS

UNIVERSITY PRESS: WHAT AMERICA STANDS FOR, a new book exploring various aspects of contemporary life in the United States, examines the image of the American system projected by such phenomena as the problem of racial segregation and the impact of television. Its editors are Stephen D. Kertesz, head of Notre Dame's Committee on International Relations, and M. A. Fitzsimons, editor of the University's quarterly *REVIEW OF POLITICS*. The book is one of the Committee's International Studies series. . . New and hitherto unknown materials documenting Communist suppression of religion in Russia between 1917 and 1925 are published for the first time in **THE RUSSIAN REVOLUTION AND RELIGION**, a new book by Dr. Boleslaw Szczesniak, professor of history. The volume is the latest of the international studies of the University's Committee on International Relations. . . Calling for an end to the "apathy" which he claims has characterized United States relations with Latin America during the past decade, Dr. Frederick B. Pike, assistant professor of history, says that U. S. statesmen and Americans generally must revamp their attitudes toward a Latin America which "is experiencing one of the most significant patterns of change evident in any portion of the world." These views are expressed in **FREEDOM AND REFORM IN LATIN AMERICA**. He is the editor of the volume, another of the international studies series of the Committee on International Relations. . . The U. S. Navy was founded by politicians, not by the legendary naval officers who usually get the credit, according to Dr. Marshall Smelser, professor of history, in his new book, **THE CONGRESS FOUNDS THE NAVY, 1787-98**. He carried on much of the research for the new volume when he held the James Forrestal Fellowship in Naval History at the U. S. Naval Academy during the 1956-57 school years. He is the author of an earlier book on 18th-century amphibious warfare, **THE CAMPAIGN FOR THE SUGAR ISLANDS**. . . **ETHICS AND THE SOCIAL SCIENCES**, edited by Rev. Leo R. Ward, C.S.C., has chapters by six prominent scholars who have been investigating ethical and social problems, including Christopher Dawson, the celebrated English scholar and visiting professor of Roman Catholic Studies at Harvard University. . . **FROM FIDES PUBLISHERS:** Father Ward, a member of the department of philosophy, presents an on-the-spot examination of American Catholic parishes from New York to Colorado and from Minnesota to Mississippi in his latest book, **THE LIVING PARISH**. . . Dr. Willis D. Nutting, an associate professor in Notre Dame's general program, makes a sharp distinction between schooling and educating in his outspoken new books, **SCHOOLS AND THE MEANS OF EDUCATION**. . . **GOD AMONG MEN**, the second volume in a series titled "themes of theology," translated and edited by Rev. Bernard G. Murchland, C.S.C., from the collected writings of a group of French priests. The first volume in the series, **GOD SPEAKS**, appeared recently.

ALUMNI

UNIVERSAL COMMUNION: Thirty thousand Notre Dame alumni and their families prayed for "moral leadership in the cause of world peace" on the 22nd annual observance of Universal Notre Dame Communion Sunday, December 6. Traditionally observed on the Sunday nearest the Feast of the Immaculate Conception, the annual event, stressing the importance of religion and citizenship in American life, coincided this year with President Eisenhower's audience with Pope John XXIII at the Vatican and

numerous domestic attacks on the Church in the name of "separation of church and state." Alumni Secretary James E. Armstrong distributed a bibliography on the First Amendment to the University's 175 local alumni clubs supporting the guarantee of freedom "of, not from, religion." Armstrong asked Notre Dame men to pray particularly for world peace and "the success of the President's mission to Europe and Asia."

Communion breakfast ceremonies held in most cities following the church services are detailed in this and the March issues. . .

FACULTY AND ADMINISTRATION

REQUIESCANT IN PACE: Since the compilation of the obituary section back in November, many more alumni have left us, including three beloved members of the faculty. . . **REV. PATRICK J. CARROLL, C.S.C.**, former vice president of the University and longtime editor of *AVE MARIA*, died Nov. 18, a priest for 59 years and one of very few who remembered Father Sorin. He taught English on the campus for 20 years and earlier was a pioneer president at St. Edward's University and Sacred Heart College. A prodigious author, he leaves many novels, stories, and poems and a host of spiritual progeny, beside five nieces (four of them nuns) and two nephews. . . **PROF. RONALD E. RICH**, head of the chemical engineering department since 1942, died Nov. 25 after a lingering illness. In addition to his prominence in the field of heat transfer chemistry, he was nationally known for his efforts to revive square dancing as an American pastime as a former president of the American Callers Assn. He was a member of the faculty for 28 years. Survivors include his widow, the former Lucille Bickel; his father, two sons, a daughter and grandson. . . . **REV. WILLIAM C. HAVEY, C.S.C.**, associate professor of philosophy, died Dec. 14 after 32 years in the priesthood as an educator and administrator. Before joining the faculty in 1950, he had been first president of St. George's College in Chile, S. A.; vice president, commerce dean and philosophy dept. head at St. Edward's University, and a teacher at King's and Holy Cross Colleges. He is survived by a sister. . . **THE PRESIDENT:** Father Hesburgh, some of whose international activities have been detailed in this issue, has also been extremely busy with the Civil Rights Commission. "The Challenge of Civil Rights," a 15-minute film discussion of the Civil Rights Commission Report featuring Father Hesburgh, Congressmen Chester Bowles and John Brademas, is available on free loan from the offices of either congressman. . . **FACULTY CHANGES:** Prof. Lawrence H. Baldinger has retired as dean of the College of Science but will continue to serve as associate dean, professor of chemistry and counselor to pre-medical students. He will be succeeded this fall by Dr. Frederick D. Rossini, currently Silliman Professor and head of the department of chemistry as well as director of the Chemical and Petroleum Research Laboratory at the Carnegie Institute of Technology. . . Prof. Walter M. Langford has resigned as head of the University of Notre Dame's Department of Modern Languages, and Prof. William J. Grupp has been appointed as his successor. Langford, who will continue to teach and coach fencing at Notre Dame, joined the faculty in 1931 and became head of the department in 1946. He received the University's Lay Faculty Award at commencement exercises last June.

ATHLETICS

N.D. 1959 FOOTBALL SEASON STATISTICS

TEAM

Notre Dame		Opponents
171	Points Scored	180
141	First Downs	137
84	by Rushing	92
53	by Passing	36
4	by Penalties	9
1352	Yards Rushing	1685
458	Times Carried	452
3.0	Yards-per-try	3.7
1431	Yards Passing	987
204	Passes Attempted	165
91	Passes Completed	65
.446	Completion Percentage	.394
13	Passes Intercepted by	19
187	Yards Int. Returned	291
2783	TOTAL OFFENSE	2672
59	Punts	62
2186	Total Yards	2139
37.0	Average	34.5
381	Yards Punts Returned	348
36	Fumbles	39
21	Ball Lost	20

PASSES CAUGHT

	Number	Yards	TD
Scarpitto	15	297	4
Heenan	12	198	1
Stickles	11	235	2
Sefcik	11	203	2
Traver	8	142	1
Crotty	8	104	0
Gray	8	56	0
Dabiero	6	64	0
Lodish	3	26	0
H. Wilke	2	27	0
Mack	2	24	0
Colosimo	2	23	0
Perkowski	2	12	0
Burnell	1	20	0

SCORING

	TD	PAT	SAF	FG	Pts.
Scarpitto	8	0	0	0	48
Stickles	2	16	0	3	37
Crotty	3	0	0	0	18
Sefcik	3	0	0	0	18
Gray	3	0	0	0	18
White	1	2	0	0	8
Ratkowski	1	1 (pass)	0	0	8
Heenan	1	0	0	0	6
Traver	1	0	0	0	6
Team	0	0	2	0	4

KICKOFFS RETURNED

	No.	Yds.	TD
Scarpitto	12	247	0
Sefcik	7	140	0
Mack	5	98	0
Dabiero	4	70	0
Ratkowski	2	43	0
Gray	2	39	0
Perkowski	2	38	0
Crotty	2	36	0
Heenan	1	26	0
Williams	1	7	0
Clark	1	5	0

RUSHING

	TC.	Yds.	Avg.
Gray	50	256	5.1
Sefcik	43	206	4.8
Scarpitto	59	199	3.8
Crotty	62	184	3.0
Perkowski	53	164	3.1
Dabiero	36	118	3.3
Ratkowski	26	108	4.2
Mack	32	86	2.7
Gargiulo	14	64	4.6
Stickles	4	27	6.9
Naab	3	26	8.7
Doyle	10	20	2.0
Schulz	1	15	15.0
Healy	1	14	14.0
Clark	7	13	1.9
Rini	1	0	0.0
Izo	6	-28	-4.6
Haffner	8	-52	-6.5
White	42	-68	-1.6

PASS INTERCEPTIONS

	No.	Yds.	TD
White	3	39	0
Sefcik	3	35	0
Scarpitto	1	48	1
Ratkowski	1	43	1
Schulz	1	13	0
Crotty	1	6	0
Perkowski	2	3	0
Hecomovitch	1	0	0

PUNTING

	No.	Yds.	Avg.
Sefcik	25	937	37.4
Scarpitto	32	1189	37.2
White	2	60	30.0

PUNTS RETURNED

	No.	Yds.	Avg.
Sefcik	10	138	13.8
Scarpitto	7	118	16.9
Ratkowski	6	52	8.7
Dabiero	4	27	6.8
Traver	1	20	20.0
Mack	3	16	5.3
White	2	8	4.0
Stickles	1	2	2.0
Clark	1	0	0.0
Haffner	1	0	0.0

DEFENSIVE STATISTICS

Opponents Fumbles Recovered

Adamson 4; Heenan and Scholtz 3; Sefcik and Traver 2; Roy, Powers, Pietrzak, Schulz, H. Wilke and Stickles 1.

Tackles

Scholtz 83; Adamson 82; Buoniconti 67; Stickles 52; Schulz 46; Flor 39; Sabal 37; Traver and Scarpitto 33; Crotty 29; Heenan and Bill 28; Pottios 24; Gray 23; Sefcik and Corollo 22; White and Muehlbauer 21; Ratkowski and Williams 18; Haffner 14; Ciesielski and Dabiero 13; Hecomovitch, H. Wilke, Mack and Perkowski 12; Pietrzak and Burnell 9; Clark 6; Lodish 5; Powers and Naab 4; Roy, Doyle and Gargiulo 3; Magotta and Colosimo 2; Koreck, Nebel, Healy, Mikacich, Augustine and Izo 1.

Passes Broken Up

Sefcik 4; Sabal and Scarpitto 3; Schulz, Ratkowski, Flor and Stickles 2; White, Mack, Buoniconti, Colosimo, Perkowski, Adamson, Traver, Corollo, Scholtz, Gray, Lodish and Heenan 1.

Blocked Kicks

Stickles, Traver and Doyle 1.

PASSING

	Att.	Comp.	Had Int.	Yds.	TD	Pct.
Izo	95	44	13	661	6	.465
White	87	39	6	653	3	.448
Haffner	22	8	0	117	1	.364

IRISH HOOPSTERS TOP .750 IN SEASON STRETCH

SOPHOMORE SURPRISE

Dearie wheels past Detroiters

IN ITS FIRST 12 games of the season the N.D. basketball team has defeated Loyola and Purdue, lost consecutive games to Indiana and North Carolina and conquered Butler and Detroit. This gives the cagers a 9-3 standing with the season half over.

On Friday, December 19, the Jordanmen walloped Loyola 77-55 in the friendly confines of the Fieldhouse. Loyola could do little right this night and the outcome of the game was never in serious doubt. Clarence Red, the Rambler ace, was considerably below form although he did lead the rebounders with 16. Mike Graney was the offensive leader as the Irish once again showed a balanced offense. Karl Roesler, the 6-7 soph from Fort Wayne, turned in a brilliant performance in a relief role as he tallied 14 points.

Next came the Hoosier Classic for the surging Irishmen. They carried their winning streak to six games as they defeated Purdue in the opening game, 82-79. Graney was the big man for the Irish as he tallied 31 points to tie Purdue's sensational sophomore, Terry Dischinger, for individual honors. Both of these players grabbed the majority of the rebounds for their respective teams.

In the title game, the Irish took a 37-32 halftime lead over Indiana as the alert Irish defense held the mammoth Walt Bellamy scoreless. In the second half, the Hurryin' Hoosiers, paced by Jerry Bass's 21 markers, wore down the

Irish with their fast break tactics to capture the decision and the championship by a 71-60 margin. Once again the Irish ringleader was Captain Graney. The muscular pivot man tallied 21 points to tie Bass for individual honors.

Graney shackled. After the Christmas holidays, the Irish resumed play with a 75-65 loss to the talented Tarheels of North Carolina in a game played at Charlotte, N. C. The Tarheels put on spurts in both halves to ice the decision. Graney was limited to six points, his season low. Emmett McCarthy took up the slack with 14 points and John Dearie equaled this total. The loss was the second straight for the Irish after their six consecutive wins and gave them a 7-3 slate as they returned home to the Fieldhouse to open a two-game home-stand against Butler and Detroit.

The Butler Bulldogs were no particular problem to the hoopsters. With high scoring Kenny Pennington limited to six points by the ever-improving Irish defense, the Irish waltzed to an easy 76-51 win. Graney led the way with 22 tallies, one more than high school teammate Bob Bradtke. The hooking of Graney and jump shooting of Bradtke were just the right tonic to snap the Irish two-game losing streak.

Impressive win. On December 9 the hoopsters were primed for a supreme effort and they rewarded their legion of followers with a 75-63 win over nationally ranked Detroit, a win that was more decisive than the score indicated. With about three minutes left and the Irish ahead by 19 points, Coach Johnny Jordan put in his reserves. Going into this game the Titans had been averaging 94 points. The stout Irish defense held

JOHN DEARIE

Soph scores 30 against DePaul

GRANEY AND DEBUSSCHERE

Detroit star scores in close

the Motor City five to exactly 31 points less than their average in dealing the Titans their third loss of the season as against ten wins.

Spurred on by the deafening roar of the student body, the Jordanmen raced to an early 15-5 lead. Detroit tried to close the gap, twice coming to within one point of the Irish. But aided by the fine all-around play of McCarthy and Sophomore Dearie, the Irish steadily drew away from the harried Titans to the delight of the near capacity crowd. McCarthy and Dearie played their finest of the year in this game which was also the team's finest. McCarthy finished the day with 25 points and Dearie had 22. Dave DeBuschere led the Titans with 21 points, although he was held well in check most of the game.

Rival independent DePaul fell before the Irish 73-70 last Tuesday in a close game which was saved for Notre Dame by the clutch shooting of Graney and McCarthy in the closing minutes. But the star of the game was the sophomore Dearie who poured through 30 points to keep the Irish ahead most of the game. The threesome of Dearie, Graney, and McCarthy accounted for 65 of the Jordanmen's 73 points.

Notre Dame led all through the game until Paul Ruddy made two free throws with 1:21 left to put DePaul in front 68-67. But in the final minutes baskets by McCarthy and Graney gave the Irish their tenth victory of the year. The loss was the third straight for Ray Meyer's Chicago cagers.

Monograms Go to 34 at Football Banquet

Thirty-four members of the 1959 Notre Dame football team were awarded monograms for participation in the 10-game schedule according to a joint announcement by Athletic Director Ed Krause and Head Coach Joseph Kuharich. The announcement was made at the annual football banquet on Dec. 2. Harry Mehre, '22, new Alumni Assn. director and former coach, was toastmaster, and guests included baseball great Stan Musial and Northwestern Coach Ara Parseghian.

Guard Myron Pottios was named to succeed graduating Ken Adamson as captain of the 1960 team.

Rev. Edmund P. Joyce, C.S.C., executive vice president of the University and chairman of the faculty board in control of athletics, also spoke.

The monogram list includes 15 seniors, 5 juniors, and 14 sophomores.

Winners are:

ENDS: Max Burnell, sophomore, Evanston, Ill.; Patrick Heenan, senior, Detroit, Mich.; Michael Lodish, senior, Detroit, Mich.; *Edward Nebel, senior, Mt. Clemens, Mich.; Monty Stickle, senior, Poughkeepsie, N. Y.; Leslie Traver, sophomore, Toledo, Ohio; Henry Wilke, senior, Hamilton, Ohio.

TACKLES: Robert Bill, sophomore, Garden City, N. Y.; Joseph Carollo, sophomore, Wyandotte, Mich.; Richard Ciesielski, senior, South Bend, Ind.; Oliver Flor, senior, Seattle, Washington; Robert Pietrzak, junior, Hamtramck, Mich.; George Williams, sophomore, Marshfield, Mass.

GUARDS: Kenneth Adamson (captain), senior, Colorado Springs, Colo.; Nicholas Buoniconti, sophomore, Springfield, Mass.; Michael Muehlbauer, senior, Buffalo, N.Y.; Myron Pottios, junior, VanVoorhis, Pa.; Norbert Roy, sophomore, Baton Rouge, La.; Albin Sabal, senior, Chicago, Ill.

CENTERS: Thomas Hecomovich, sophomore, Bovey, Minn.; Robert Scholtz, senior, Chicago, Ill.

QUARTERBACKS: George Haffner, sophomore, Chicago, Ill.; George Izo, senior, Barberton, Ohio; Clay Schulz, sophomore, Schofield, Wis.; Donald White, senior, Haverhill, Mass.

HALFBACKS: Angelo Dabiero, sopho-

more, Donora, Pa.; William Mack, junior, Allison Park, Pa.; Raymond Ratkowski, junior, Ridgewood, N.Y.; *Thomas Rini, senior, Cleveland, Ohio; Robert Scarpitto, junior, Rahway, N.J.; George Sefcik, sophomore, Cleveland, Ohio.

FULLBACKS: James Crotty, senior, Seattle, Wash.; Gerard Gray, sophomore, Baltimore, Md.; Joseph Perkowski, sophomore, Wilkes Barre, Pa.

Also awarded monograms were Senior Manager William Killilea, San Mateo, Calif., Associate Senior Manager Edward Kfoury, Andover, Mass., and Associate Senior Manager Peter Sayour, Brooklyn, New York.

* Denotes senior service monograms.

1960

Notre Dame Football Schedule

Sept. 24	California at Notre Dame
Oct. 1	Purdue at Notre Dame
Oct. 8	North Carolina at Chapel Hill, N.C.
Oct. 15	Michigan State at Notre Dame
Oct. 22	Northwestern at Evanston, Ill.
Oct. 29	Navy at Philadelphia, Pa.
Nov. 5	Pittsburgh at Notre Dame
Nov. 12	Miami at Miami, Fla. (night)
Nov. 19	Iowa at Notre Dame
Nov. 26	Southern California at Los Angeles, Cal.

THE INTERNATIONAL ATOM

(Continued from page 3)

Delegates Hesburgh and Folsom used the diplomatic freedom accorded by the Pope to ignore another Western boycott in Geneva. As always, the Vatican party and Mass were attended by all delegates.

Another international incident was averted when Emelyanov and a large party of Soviet scientists were nearly refused permission to view U.S. experiments in peaceful nuclear power at the Argonne National Laboratory. Father Hesburgh, a policy advisor at Argonne, agreed to pass up a home football game in order to serve as host and sponsor.

A peaceful second meeting between McCone and Emelyanov was followed by the Russian's visit to the Notre Dame as Father Hesburgh's guest. Emelyanov was particularly grateful for a private Mass which Father Hesburgh said for his deceased wife.

As an advisor to the National Science Foundation and other scientific bodies, Father Hesburgh doesn't know where these gestures will lead, but he places much more hope for peace in the plain-spoken interchange of scientists than in the subtle snubs and subterfuges of diplomacy.

The tour included a briefing of hosts and guests in the control room of Argonne's experimental boiling water reactor, a prototype nuclear power plant. A model of the entire reactor can be seen in the background.

Master of ceremonies Dan Shannon (left) and Club envoy Father O'Donnell visit with veteran broadcaster Don McNeill and his son Bob, the third McNeill son to attend Notre Dame, his older boys having been graduated, now studying for the priesthood as a member of the Congregation of Holy Cross.

For the past few years the Notre Dame Club of Chicago has held a reception for the new freshmen from the Chicago area, and their fathers. They have tried to aim these affairs primarily at the fathers. An effort is made to interest the fathers in the Chicago Alumni Club, and to encourage them to take part in the Club's activities even before their sons' graduation.

The exact form of this reception has varied over the years, but the 1959 program was representative of what has been done in the past. It tried to give the fathers a birds-eye view of the athletic, scholastic and general life on the Campus. This has been done by having a member of the Athletic Staff

speak, putting particular emphasis on the intramural and minor sports program, rather than the major intercollegiate sports. Thomas Fallon, the wrestling and tennis coach at the University, was the guest speaker for 1959. Because of his additional experience in other fields of education, he also highlighted for the fathers the need for real scholastic effort on the part of the freshmen during their first year. The master of ceremonies, Dan Shannon, brought out the fact that Coach Fallon practices what he preaches, inasmuch as his tennis team, during the 1959 season, won fourteen matches while losing none, and the team as a whole carried a scholastic average of approximately 88.

Phillip Faccenda, the Club president, greeted the fathers, and extended to

Spotlight Club:

Chicago Fetes Lads and Dads With Previews Of Campus Life

them an invitation to take part in the Club's activities. In addition, there were on hand two representatives of the Chicago Campus Club, Robert Toland and Robert Beranek, who outlined the activities of their group.

Father Thomas O'Donnell, recently named a traveling advisor to Notre Dame alumni clubs, gave the principal talk. He discussed the high rate of failures among college freshmen, and particularly he emphasized the necessity for developing proper study habits during the first year. The program was concluded with a showing of the movie "Notre Dame," which was prepared in 1957 by the Notre Dame Foundation.

The Club has always considered this as one of its more important functions and present plans call for its continuation.

1959--Freshman Fathers' Reception--1959

By
Jerome A.
Frazel, Jr.,
'50

Alumni Secretary Jim Armstrong (front and center) is happily flanked by Chicago alumni and their sons now attending Notre Dame. (Photos by Jim Ferstel, '48.)

Directory of Clubs and Their Presidents

ALABAMA

S. Eugene Sullivan, '25, 1707 Wellington Rd., Birmingham 9, Ala.

ARIZONA

Phoenix—Dr. Dale H. Stannard, '45, 1319 W. Missouri, Phoenix, Arizona.

Tucson—Elmer Besten, '27, Box 5714, Tucson, Arizona.

ARKANSAS

Fort Smith — James A. Gilker, '48, 3715 Free Ferry Rd., Fort Smith, Ark.

Little Rock—James E. Madigan, '43, 4617 Crestwood, Little Rock, Ark.

CALIFORNIA

Central—Harold A. Bair, '29 (Secretary), 2430 Tulare St., Fresno, Cal.

Los Angeles—Donley L. Brady, '49, 310 S. Tyler Ave., El Monte, Calif.

Northern—Edward F. Mansfield, '34, 523 West Hillsdale, San Mateo, Calif.

Orange County—Richard R. Murphy, '53, 12622 S.W. Ensamada, Tustin, Cal.

San Diego—Richard Derenthal, '51, 6345 - 49th St., San Diego, Cal.

COLORADO

Denver—Leon Archer, '29, 7440 W. 10th Ave., Lakewood 15, Colo.

Southern Colorado—A. Jack Thomas, '49, 3222 Rex St., Pueblo, Colo.

CONNECTICUT

Connecticut Valley—Louis A. Bergeron, '52, 90 Sylvan Ave., Meriden, Conn.

Fairfield County — William Mulrenan, '37, 100 Tidemill Terrace, Fairfield, Conn.

Naugatuck—Alfred E. Sullivan, '52, 301 Dorchester, Waterbury, Conn.

New Haven—Joseph Benoit, '50, Box 1670, New Haven 10, Conn.

DELAWARE

James J. Coleman, '46, 219 Oakwood Road, Wilmington, Delaware.

DISTRICT OF COLUMBIA

Joseph L. Fitzmaurice, '36, 2-B Woodland Way, Greenbelt, Md.

FLORIDA

Central—Roy B. Laughlin, '48, 2061 Rockledge, Rockledge, Fla.

Fort Lauderdale—John L. Callan, '18, 433 N.E. 15th Ave., Ft. Lauderdale, Fla.

Greater Miami—Charles E. Maher, '35, 138 N.E. 92nd St., Miami Shores, Fla.

North Florida—Fred H. Baumer, '22, 4731 Blackburn Rd., Jacksonville, Fla.

Palm Beach County—Timothy D. O'Hara, '54, 1st National Bank Bldg., Palm Beach, Fla.

St. Petersburg-Tampa—Al W. Johannes, '26, 10102 Tarpon Dr., Treasure Island 6, Fla.

GEORGIA

Atlanta—Kenneth Davis, '56, 3641 Ashford Dunwoody Rd., N.E., Apt. 3, Atlanta, Georgia.

HAWAII

Walter Tagawa, '52, 917-A Hausten St., Honolulu, Hawaii.

IDAHO

James J. Carberry, '41, 8507 Vincent St., Boise, Idaho.

Idaho Falls—James M. Brady, '29, P.O. Box 2148, Idaho Falls, Idaho

ILLINOIS

Aurora—Owen Kane, '38, Kane Ford, 230 Galen Blvd., Aurora, Ill.

Central Illinois—John C. Arnheim, '51, 2115 Cherry Rr., Springfield, Ill.

Chicago—Phillip J. Faccenda, '52, 1510 Ogden Ave., LaGrange, Ill.

Decatur—Milton J. Beaudine, '54, 76 E. Court Dr., Decatur, Ill.

Eastern Illinois—John Belton, Jr., '31, 1210 N. Logan Ave., Danville, Ill.

Fox Valley—George R. Schmidt, '29, 620 Summit St., Elgin, Ill.

Joliet—John Lux, Jr., '53, c/o Herald News, 78 Scott St., Joliet, Ill.

Kankakee Valley—Richard L. Clancy, '52, 705 W. Broadway, Bradley, Ill.

La Salle County Club—John T. Clark, '49, 726 Sherwood, Ottawa, Illinois.

Peoria—Maurice Cicciarelli, '55, 5175 Prospect Rd., Peoria, Ill.

Rockford—Wm. H. Lichtenberger, '50, 1014 S. School Ave., Freeport, Ill.

Rock River Valley—Luke R. Morin, '53, 523 N. Dixon Ave., Dixon, Ill.

Southern Cook County—Angelo A. Ciambro, '57, 168 Hawthorne Lane, Chicago Heights, Ill.

INDIANA

Calumet District — William J. O'Connor, '51, Galvin, Galvin and Leeney, 7th Floor Calumet Bldg., Hammond, Ind.

Eastern Indiana—William B. Cronin, '31, 521 E. Jefferson, Hartford City, Ind.

Elkhart—Austin Gildea, '30, 5 St. Joseph Manor, Elkhart, Ind.

Evansville—Donald F. Haller, '43, 716 S. Villa, Evansville 14, Ind.

Fort Wayne—Paul O. Schirmeyer, '48, 904 E. Washington Center Rd., Ft. Wayne, Ind.

Indianapolis—Robert V. Welch, '50, 7834 Castle Lane, Indianapolis, Ind.

Michigan City—William J. Priebe, '53, 126 Boyd Circle, Michigan City, Ind.

St. Joseph Valley—Rudy Goepfrich, '26, 1109 N. Cleveland, South Bend 28, Ind.

Terre Haute—Druie Cavender, '46, 271 Monterey, Terre Haute, Ind.

Wabash Valley—James W. Glaser, '50, P.O. Box 59, Lafayette, Ind.

IOWA

Burlington—Roland J. Martel, '43, 2505 Surrey Rd., Burlington, Iowa.

Cedar Rapids—Joseph C. Green, '51, 2922 Mansfield Ave., S.E., Cedar Rapids, Iowa.

Des Moines—Thomas J. Nolan, Jr., '54, 235 Insurance Exchange Bldg., 5th and Grand Ave., Des Moines, Iowa.

Dubuque—Rev. William Kunsch, '37, Loras College, Dubuque, Iowa.

Sioux-Land—Raymond B. Duggan, '43, (Secretary), 3244 Jackson, Sioux City, Iowa.

Tri-Cities (Davenport, Rock Island, Moline, E. Moline)—Dr. Robert J. Foley, '46, 2110 Brady St., Davenport, Iowa.

KANSAS

Eastern Kansas—T. Henry Devlin, '49, 2203 College, Topeka, Kansas.

Salina—Thomas Kennedy, '51, 1900 Gebhart, Salina, Kansas.

Wichita—Theodore P. Jochems, '40, 402 N. Roosevelt, Wichita 8, Kansas.

KENTUCKY

Leo J. Brown, Jr., '50, 3721 Willmar Ave., Louisville 5, Ky.

LOUISIANA

Ark-La-Tex—George J. Despot, '45, 517 Market, Shreveport, La.

New Orleans—James E. Smith, '50, 6414 Cartier Dr., New Orleans, La.

MAINE

Lewiston, Me.—J. Leonard Tobin, '38, 50 Russell St., Lewiston, Me.

MARYLAND

Baltimore—Francis Herb, '37, 16 Thornhill Rd., Lutherville, Md.

MASSACHUSETTS

Boston—William E. Dacey, Jr., '49, 16 Darrell Dr., Randolph, Mass.

MICHIGAN

Battle Creek—Raymond R. Allen, '40, 409 Orchard Place, Battle Creek, Mich.

Berrien County—Dr. Paul Leonard, '43, 413 S. St. Joe, Niles, Mich.

Blue Water District—William L. Wilson, '42, 4080 Gratiot Ave., Port Huron, Mich.

Dearborn—John J. Fish, Jr., '53, 14940 Michigan Ave., Dearborn, Mich.

Detroit—O. Don Herron, '34, 3900 E. Outer Dr., Detroit 34, Mich.

Flint—Arthur T. Paradis, '49, 3401 Briarwood Dr., Flint 7, Mich.

Gogebic Range—Eugene R. Zinn, '40, Wright & Zinn, Michaels Bldg., Ironwood, Michigan.

Grand Rapids and Western Michigan—John T. Mulvihill, '53, 21 Manchester, S.W., Grand Rapids, Mich.

Hiawathaland—Thomas J. Bergan, '55, P. O. Box 392, Marinette, Wis.

Jackson—Carl F. Bachle, Jr., '52, 1412 Larry's Drive, Jackson, Mich.

Kalamazoo—Joseph O'Keefe, '44, O'Keefe Motor Sales, 433 W. Water St., Kalamazoo, Mich.

Lansing—Clement E. McFarlane, '38, 1638 Wellington Rd., Lansing, Michigan.

Monroe—Charles J. Golden, '48, 35 E. Front St., Monroe, Mich.

Muskegon—John M. Bierbusse, '54, 4029 Stamford Dr., Muskegon Heights, Mich.

Saginaw Valley—George Ward, '40, 202 Park, Bay City, Mich.

Top of Michigan—Edward L. Moloney, '17, 416 East State St., Cheboygan, Mich.

MINNESOTA

- Duluth-Superior**—James P. Keough (treasurer), 2705 East Fifth St., Duluth, Minn.
Twin Cities—James C. Rogers, '53, 1350 Delaware, St. Paul 7, Minn.

MISSISSIPPI

- William P. Condon, '39 (vice-pres.), 601 Washington, Greenville, Miss.

MISSOURI

- Kansas City**—(Mo. and Kans.)—John T. Massman, '56, 1261 West 56th St., Kansas City, Mo.
St. Louis—J. Donald Ratchford, '50, 9705 Madison, Rock Hill 19, Mo.

MONTANA

- Bernard Grainey, '43, 906 11th Avenue, Helena, Mont.

NEBRASKA

- Omaha and Council Bluffs**—William Seidler, '52, 4817 California St., Omaha, Neb.

NEW JERSEY

- Central**—Dan Grace, '51, 406 Accacia Rd., Scotch Plains, N. J.
New Jersey—William L. Kirchner, Jr., '51, Prudential Insurance Co. of America, 763 Broad St., Newark, N. J.
South Jersey—Thomas J. Auchter, '50, Munn Lane & Kay Drive, Haddonfield, N. J.

NEW MEXICO

- Anthony F. Potenziani, '40, 1817 Sigma Chi, N.E., Albuquerque, N. M.

NEW YORK

- Buffalo**—Henry Balling, Jr., '52, 166 Walter Ave., Tonawanda, N. Y.
Capital District—C. F. Regan, Jr., '27, 441 Loudenville Rd., Albany 11, N. Y.
Central—William W. Dwyer, '46, 412 E. Manchester Rd., Syracuse 4, N. Y.
Golden Circle—James F. McVay, '42, 49 Parkway Lane, Bradford, Pa.
Mid-Hudson Valley—Donald J. Reynolds, '53, 118 South Ave., Poughkeepsie, N. Y.
Mohawk Valley—Daniel E. Waterbury, '48, 76 Herthum Rd., Whitesboro, N. Y.
New York City—James C. MacDevitt, Jr., '35, 350 Fifth Ave., New York 1, N. Y.
Rochester—John F. Burke, '53, 29 Cheswell Way, Brighton, Rochester, N. Y.
Schenectady—Leon St. Pierre, '55, c/o G. E. Company, P. O. Box 1088, Schenectady, N. Y.
Syracuse—See "Central New York"
Southern Tier—Edwin Bonham, '09, 329 Hamilton St., Painted Post, N. Y.
Triple Cities—George J. Haines, '42, 63 Davis, Binghamton, New York.

NORTH CAROLINA

- North Carolina Club**—Donald Kelsey, '48, 1115 Westridge Rd., Greensboro, N. C.

NORTH DAKOTA

- William Daner, '53, 1106 So. Highland Acres, Bismarck, North Dakota.

OHIO

- Akron**—John L. Darago, '54, 1361 Hammel St., Akron, Ohio.
Canton—James F. Weber, '57, Editorial Dept., Canton Repository, 500 Market Ave., South, Canton, Ohio.
Cincinnati—John E. Cronin, '48, 6111 Scarlet Dr., Cincinnati 24, Ohio.

Cleveland—Paul B. Lillis, '42, 1400 National City Bank Bldg., Cleveland, Ohio.

Columbus—Dr. J. Joseph Hughes, '31, 987 Grandview Ave., Columbus, Ohio.

Dayton—Herman A. Zitt, '48, 635 Bellmonte Park, No., Dayton, Ohio.

Hamilton—Jerome A. Ryan, '41, 353 South "D" St., Hamilton, Ohio.

Northwestern—William J. Otte, '35, 401 West Park St., Coldwater, Ohio.

Ohio Valley—James J. Haranzo, '52, 29 Oakland Ave., Wheeling, W. Va.

Sandusky—Richard C. Hohler, '47, 2603 Eastwood Drive, Sandusky, Ohio.

Tiffin—Fred J. Wagner, '29, 152 Sycamore St., Tiffin, Ohio.

Toledo—Richard J. Kopf, '49, 2250 Castlewood Dr., Toledo 13, Ohio.

Youngstown—Thomas E. Kerrigan, '44, 133 East Judson Ave., Youngstown, Ohio.

OKLAHOMA

Oklahoma City—Dr. Al R. Drescher, '38, 4415 N. Thompson, Oklahoma City, Okla.

Tulsa—John H. Conway, '44, 2927 E. 26th Place, Tulsa, Okla.

OREGON

Charles Slatt, '33, 2835 N.E. 19th Ave., Portland 12, Oregon.

PENNSYLVANIA

Central Pennsylvania—Dr. George W. Katter, '41, U. S. Bank Bldg., Johnstown, Pa.

Erie—John McCormick, Jr., '53, 910 Washington Place, Erie, Pa.

Harrisburg—Donald R. Meek, '50, 1932 Carlisle Rd., Camp Hill, Pa.

Lehigh Valley—James H. Walsh, '41, 1303 Delaware Ave., Bethlehem, Pa.

Monongahela Valley—Louis W. Apone, '41, 321 Market St., Brownsville, Pa.

Philadelphia—John F. Moorehead, '49, 159 Vassar Road, Bala-Cynwyd, Pa.

Pittsburgh—Charles L. Christen, '52, 3716 Rebecca St., Pittsburgh 34, Pa.

Scranton—Thomas J. Harrington, '34, 105 Washington Rd., Scranton, Pa.

Wilkes-Barre—Raymond J. Sobota, '49, 760 Miners Bank, Wilkes-Barre, Pa.

Williamsport—Edward F. O'Dea, '57, 1254 Park Ave., Williamsport, Pa.

RHODE ISLAND AND

SOUTHEASTERN MASSACHUSETTS

James M. McMullen, '36, Providence Journal, Providence, Rhode Island

SOUTH CAROLINA

Joseph D. Judge, Jr., '51, 22 Moore Dr., Westwood, Charleston, So. Car.

SOUTH DAKOTA

Black Hills—Bernard Gira, '10, Custer, South Dakota.

TENNESSEE

Chattanooga—Herbert J. Haile, Jr., '55, W. C. Teas Co., 1212 McCallie Ave., Chattanooga, Tenn.

Memphis—Raymond Moran, '54, 1886 Monticello Dr., Memphis, Tenn.

TEXAS

Dallas—John Schroeter, '44, 7814 Southwestern, Dallas 5, Texas.

El Paso—James J. Ryan, '53, c/o Murray Hotel, Silver City, New Mexico.

Houston—Lawrence J. Kelley, '42, 5025 Woodway, Houston, Texas.

Midland-Odessa—H. Byrne O'Neill, '45, 703 Boyd, Midland, Texas.

Rio Grande Valley—Robert Aziz, '49, 1205 W. Elizabeth, Brownsville, Texas.

San Antonio—John M. O'Connell, '53, 123 Colleen Dr., San Antonio 10, Texas.

UTAH

Jack W. Gallivan, '37, 1017 Kearns Bldg., Salt Lake City, Utah.

VIRGINIA

Andrew E. O'Keeffe, '33, 814 St. Christopher, Richmond 20, Va.

Tidewater—Phillip L. Russo, '49, 8107 Wedgewood Drive, Norfolk, Va.

WASHINGTON

Spokane—Armonde R. Albo, '35, W. 2528 Rockwell, Spokane 13, Wash.

Western—Theodore P. Cummings, '44, Dore, Cummings & Dubaur, 905 American Bldg., Seattle 4, Wash.

WEST VIRGINIA

John F. Kaemmerer, '53, 2010 Weberwood Dr., South Charleston 3, West Va.

Central—John D. Julian, '40, P.O. Box 2063, Clarksburg, W. Va.

WISCONSIN

Fox River Valley—Ralph H. Caston, '42, 530 Grove, Neenah, Wis.

Green Bay—Wallace P. Christman, '44, 2423 Beaumont St., Green Bay, Wis.

LaCrosse—James Kroner, '50, 2318 Mississippi St., LaCrosse, Wis.

Merrill—Augustus H. Stange, 102 S. Prospect, Merrill, Wis.

Milwaukee—John Linnehan, '40, 7318 W. Bluemound Rd., Wauwatosa, Wis.

Northwest Wisconsin—C. T. Downs, '33, 219½ S. Barstow, Eau Claire, Wis.

South Central—Thomas W. Frost, '30, 115 Ely Pl., Madison, Wis.

Southeastern—John V. Whaley, '51, North Bay, Racine, Wis.

WYOMING

Casper—Patrick H. Meenan, Acting Pres., '49, Midwest Bldg., P.O. Box 481, Casper, Wyo.

FOREIGN CLUBS

Bengal, India—Rev. John W. Kane, C.S.C., '24 (key man), Moreau House, 28 Zindabaha Lane, Dacca, East Pakistan.

Canada—Paul H. LaFramboise, '34, 400 Charest Blvd., Quebec, Canada.

Chile—Rev. Francis A. Provenzano, C.S.C., '42, St. George's College, Av. Pedro de Valdivia 1423, Santiago, Chile.

Ecuador—John Moeller, '47, P.O. Box 213, Quito, Ecuador.

Guam—Capt. V. T. Blaz, Marine Barracks, Navy 926, c/o F.P.O., San Francisco, Cal.

Manila—John F. Gotuaco, '24, 1316 Pennsylvania, Manila, Philippines.

Mexico City—Telmo DeLandro, '37, Eugenio Sue 220, Mexico City.

Panama—William J. Sheridan, '34, Box 98, Balboa Heights, Canal Zone.

Peru—Enrique Lulli, '45, Cuzco 440, Lima, Peru.

Puerto Rico—Vice-Pres.: Paul McManus, '34, B&M Products Co., Box 2695, San Juan, Puerto Rico.

Rome—Secretary: Vincent G. McAloon, '34, c/o Notre Dame International School, Via Aurelia 796, Rome, Italy.

CALENDAR

Regularly scheduled club meetings that have been reported to the Alumni Office are as follows:

BUFFALO—First Tuesday of every month at 8:30 p.m.; Hotel Sheraton, 715 Delaware Ave., Buffalo, N.Y. In addition, a table marked "Notre Dame Alumni Club of Buffalo" is reserved for lunch at K. of C., 506 Delaware Ave., Buffalo, on each First Friday at 12 noon.

CEDAR RAPIDS—Communion Breakfast Meeting, fourth Sunday of even months: 8:00 a.m. Mass at alternating parishes; 9:00 breakfast meeting at Bishops.

CENTRAL OHIO—First Monday (night) of every month, Junior Rose Room, Virginia Hotel, Columbus, Ohio.

CENTRAL NEW JERSEY—Second Wednesday (night) of each month at Knights of Columbus, High St., Perth Amboy.

DECATUR—Monthly luncheons, fourth Wednesday of every month at Greider's Cafe, North Water Street, Decatur, Ill.

DETROIT—First Monday of each month, luncheon, at 12 noon, Ye Olde Wayne Club, 1033 Wayne St.

ERIE—First Friday dinner meeting with wives, Antler's Restaurant, 7:00 p.m., Sept. thru June, Erie, Pa.

FORT LAUDERDALE—Second Thursday of each month, dinner at 7:30 p.m., Governor's Club Hotel, Ft. Lauderdale, Fla.

INDIANAPOLIS—Every Thursday noon at the Indianapolis Bar Association, 33 North Pennsylvania St., Indianapolis, Ind.

KANSAS CITY—Call Plaza 3-2160.

MIAMI—First Thursday (night) of every month at Hotel Everglades, Biscayne Boulevard, Downtown Miami.

OKLAHOMA CITY—First Monday of each month, night, check McFarland's Drive-In Theater, Oklahoma City, Okla., for details.

PHILADELPHIA—Second Tuesday of each month (night) at the Philopatrian Club.

PITTSBURGH—Weekly luncheon at the Variety Club, Thursday, in the Penn-Sheraton Hotel, 12 noon.

ROCHESTER—Monthly luncheon, first Monday, at 12:15 p.m., Home Dairy, 111 East Main, second floor.

ROME—Open House nightly, Scoglio Di Frisio Restaurant, Via Merulana 256, ph. 734619. Ask for Vince McAloon, club host.

ST. LOUIS—Monthly luncheon, stag, 12 noon, Key Club in Hotel Jefferson, St. Louis, Mo., second Monday.

SOUTHWESTERN WISCONSIN—First Friday of every month, noon luncheon get-together at the Racine Elks Club.

TERRE HAUTE—Third Thursday of every month, 7:30 p.m. Meeting at the Terre Haute House.

WASHINGTON—Weekly luncheon, each Tuesday, 12 noon, Touchdown Club, 1414 I Street, N.W., Washington, D.C.

WILKES-BARRE—First Tuesday of every month, luncheon meeting, 12:15 p.m., in the main dining room, Hotel Sterling.

ALUMNI CLUBS

Akron

Members of the Notre Dame Club of Akron enjoyed an evening of dancing and entertainment accented with Hawaiian flavor. The Notre Dame Summer Haah (Hawaiian for dance) was held August 21 on the Patio at Fairlawn Country Club. JOE WEIBEL, '56, was chairman of the affair and was backed by club members JOHN DARAGO, '54; JOHN B. HUMMEL II, '49; BRUCE RAFF, '49; JERRY KLEIN, '32, and TOM BOTZUM, '49. A student committee headed by Eddie Butler, Jr., president of the '58-'59 Junior class, and Paul Bertsch offered a helping hand that made the summer frolic a success.

Tuesday night, September 15, the alumni club sponsored a dinner for incoming freshmen and their fathers at Iacomini's Restaurant. The '59-'60 freshmen from the Akron area number five. They are Jim Fraser, Dave Culver, John Skeese, Mike Garrett and Dan Sauter. BOB HUDDLESTON, '54, was chairman of the event. Speakers offering advice to the future alumni were Denny Shaul, '60, president of the student body for '58-'59, and Eddie Butler, '60.

The Akron Club planned an excursion for the Northwestern game for about 80 members of the club. Two Greyhound buses arrived on the campus late Saturday morning and were met by the Blue Circle. After the game, the buses stopped at Eaton Springs Trout Club.

December 29 was the date for the annual Akron Club Christmas Dance this year. The gala affair was held at the Portage Country Club with club vice president, JOHN B. HUMMEL, chairman of the ball.

The wives of club members comprised the social committees. These included wives of JIM WALTER, '50; BILL AHERN, '39; TOM BOTZUM, '49; BILL BURKHARDT, '35; HUGH COLOPY, '33; JOHN DARAGO, '54; JOHN DETTLING, '21; JOHN DORAN, '33; CLAUDE HORNING, '29; JOE KRAKER, '29; BOB KAPISH, '52; BOB KOLB, '34; DAN MOTZ, '54, and JOHN THORPE, '48.

Alabama

The annual business meeting was held August 22 following refreshments and dinner at the Gold Nugget Restaurant, Homewood, Ala. Elections were held to replace one-year Directors BILL LEONARD and JOHN CAMPBELL. Also the members were to have elected a secretary-treasurer to replace ED DAILEY, who will be sorely missed, having been transferred to Tulsa, Okla. We hope that the new leaders' names will be reported before the next issue.

In its first year the Alabama Club held four fine events, an organizational meeting, a December Communion Breakfast featuring FATHER BRIAN EGAN and EDDIE GLENNON, a March U.N.D. Night with JIM ARMSTRONG and a joint N.D.-Purdue boat trip outing; were the most publicized alumni club in Alabama, thanks to the efforts of BOB FLYNN, and emerged solidly in the black.

Baltimore

Since last April the officers of the Baltimore Club have been: CHARLES M. NORTON, president; BILL RYAN (formerly of Buffalo), vice president; BOB WILLIAMS, secretary, and BILL KEARY, treasurer.

DANNY SULLIVAN (formerly of New York) was chairman of the Universal Notre Dame Communion Breakfast in December.

Black Hills

The Notre Dame Club of the Black Hills held the annual picnic at Sheridan Lake. Approximately thirty attended, including members and their families.

Club affairs have been limited in the Deadwood, S.D., area since a horrible four-day fire in September.

—WILLIAM H. CARNAHAN, Secy.

Boston

His Eminence RICHARD CARDINAL CUSHING (D.D. '48), Archbishop of Boston, was guest of honor at the annual observance of Universal Notre Dame Communion Sunday by the Notre Dame Club of Boston on December 13, 1959, at the Paulist Fathers' Information Center. Our beloved Cardinal Cushing assisted RT. REV. MSGR. CORNELIUS DONOVAN, '09, Club chaplain, and spoke afterwards at breakfast downstairs in the auditorium. FATHER EDMUND JOYCE, executive vice president of Notre Dame, was also on hand, representing FATHER HESBURGH and the University.

TIM TOOMEY, '30, was chairman of this historic event, details of which will follow in the next issue.

On Wednesday evening, September 9, 1959, the Boston Club feted the largest freshman class ever to enter Notre Dame from the New England area. The freshmen and their fathers were treated to delicious chicken dinner at the Fresh Pond Restaurant, Cambridge, Mass.

Both MSGR. CORNELIUS DONOVAN, Club chaplain, and FR. LUCIEN DUCIE, C.P., retreat master at St. Gabriel's Monastery, Brighton, Mass., the principal speaker, gave the freshmen and alumni thoughtful, interesting talks. Assisting in this regard were Club President BILL DACEY and Campus Club President Al Perini. Together they gave the freshmen a fine sendoff to campus, and a solid understanding of their responsibilities as students of a Catholic University.

DOUG ROBERTSON, Club treasurer, showed the always-popular film on campus life. TOM DINAN was chairman for the dinner.

Also attending to honor the freshmen and to answer their questions about the University were: JACK CORNELL, Club vice president; BILL SUMMERS, DICK KIRK; JOHN O'CONNOR, now a salesman with U.S. Rubber in Boston; BOB SEARS, DICK HYLAND; SAM MERRA, now an engineer with Arthur D. Little; PAUL SULLIVAN, TIM TOOMEY, CHUCK PATTERSON, BILL O'BRIEN, STEVE ROGERS, JOE GARGAN and ED CONROY. LOU DIGIOVANNI also attended the Social Hour which preceded the dinner, but left early. His wife just presented him with a new son — their fourth child.

Proud alumni sending their sons to Notre Dame were TOM REID and JIM NEWMAN.

The Boston Club's annual Family Outing was held on Sunday, June 21, 1959, at the Stonehill College Campus in Northeastern, Massachusetts, (courtesy of our C.S.C. friends.) Over 100 Notre Dame mothers and fathers and 200 children took part in the fun provoking activities. The number attending this event constituted a record in the history of the "Boston Club."

The officers and directors of the Boston Club were invited to attend the New England Campus Club Dance held at the M.I.T. Faculty Club in Cambridge, Mass., on June 19, 1959.

We were pleased to note that the affair was extremely well run by President AL PERINI and his committee and a gala time was had by all.

We expect that a good percentage of these current students will become active members upon graduation. In this connection our President Bill Dacey addressed the future members urging them to continue their spirit and participation after graduation.

Another "first" for the Boston Club under the dynamic and capable leadership of our President BILL DACEY, '49, was the football trip to the Pittsburgh-Notre Dame game on November 14, 1959.

Preliminary planning for the trip was aided by the experienced TIM TOOMEY, '30. The actual arrangements and promotion have been handled by BILL DACEY with an assist from our treasurer, DOUG ROBERTSON, '55.

A chartered plane with 98 Boston Club members took off for Pittsburgh on the morning of the game. They attended the game, had dinner at one of

Pittsburgh's famous restaurants, and returned to Boston Logan Airport the same evening.

—JOHN P. KARLE, Secy.

Buffalo

Looking back to a too-short summer with a quick review of activities . . . JACK BOLAND, '45, and DON JACOBI, '35, with a great big assist from James J. Dunnigan, president of the Buffalo Raceway, presented the Notre Dame night at the Races for 1959.

ART STATUTO, '48, assisted by JIM DONOGHUE (formerly of Chicago), JERRY TERHAAR, '50, and a host of other beer drinkers, put on the summer stag for 1959. . . . The Balling farm in Strykersville, N.Y., scene of the party, was a perfect setting for the day's fun. . . . Club members came by chartered bus, private cars, etc., and how everyone managed to make it back to his own home will not be solved until next year's effort is observed. . . .

BUS PFEIL, '35, JACK ENDERS, '53, and their able committee managed to bring the largest gathering of all time to the Lancaster Country Club for the 1959 Notre Dame Golf Tournament. . . . Coach BILL DADDIO hit the longest drive of the day . . . won a "bottle" for his efforts and gave us all a very interesting insight into the athletic picture at school. . . . This last was after a shower, a steak, and just to prove that he is also a big man at after dinner speaking. . . . Coach "D" had such a good time during his stay in the western New York area that he is going to recommend that his 1960 replacement be "the" head coach himself. . . . It sure would be a pleasure to have Coach JOE KUCHARICH with us in 1960 . . . at the Buffalo Club Golf Tournament or any other time. . . . The Club golfing trophies were taken over for the next year by GERRY WEBSTER, Club champion (low gross) and JOE WATSON, '42 (low net). . . . JACK KUHLMANN, '40, and BILL LAWLESS, '44, finished nine holes in two and a half hours . . . and under their own power. . . . This is just in case their respective "little women" believed that they played 18. . . .

The Pitt-vs-Notre Dame game was the "gathering of the Club" week end for the fall season. . . . Four "Club" buses and two planes carried the group from the Buffalo area to Pittsburgh and the game. . . . Again JOHN ENDERS, '53, and HENRY BALLING, '52, handled all the details to make everyone's trip a most enjoyable one.

JOE RYAN, '38, was honored by being named "Father of the Year" for the Niagara Frontier for 1959. This honor was bestowed on him by the Men's and Boy's Wear Guild of Greater Buffalo. This was quite a surprise to Joe, who didn't know about his selection until his return from his Class Reunion last Father's Day, 1959. In return Joe pledged to take all his friends to the N.D.-vs-Northwestern game in South Bend for a small and nominal fee, of course. . . .

MAURY QUINN, '37 and '38, was ably assisted by BERNIE BIRD, '28 (1928, that is) who have again reserved the Passion Sunday week end, 1960, for the annual Notre Dame Club of Buffalo silent Retreat. . . . Eighty-one members are expected to make their reservations now to insure adequate eating arrangements and the invitation of a retreat master from the campus. . . .

At the first fall meeting of the club for 1959 John Ayers, Campus Club president, invited all the Notre Dame men of the area to the Going-Back-to-School dance at the Buffalo Launch Club on Grand Island. . . . FATHER JOSEPH BARRY, C.S.C., from the campus was the guest speaker at the meeting and planned to stay over to chaperone the dance. . . .

The incoming freshmen for this year were guests of the Club at this meeting together with their Dads. Some of the Dads able to make the meeting were Thomas Neddy, Paul Seaman, James DiGiulio, John Foreys, James Kennedy, John Molloy, Francis McMahon, T. P. Davis and F. B. Perkins. . . . These Dads particularly enjoyed Father Barry's talk in which he outlined how these young fellows would return to these same Dads as Notre Dame MEN!!

The Alumwives (the strong right arm of the Buffalo N.D. Club) had a membership tea at the home of Ann Watson (wife of golf pro JOE WATSON). Many of the girls attended their first gathering of this group at the Watsons and will become active members to enjoy the many mutual club social activities. . . . One of the "mutual" announcements made was that Mr. and Mrs. DICK McBRIDE have become the parents of twins. . . . Dick is out of the class of 1953 (I think) and these

CHICAGO—Bill Pfeiffer, DePaul Academy's all-state quarterback who ranks third academically in his senior class of 203, receives the Knute Rockne Memorial trophy from Phil Faccenda, president of the Notre Dame Club of Chicago, at a special Rockne award luncheon held Dec. 1 in the LaSalle Hotel. Shown at the presentation are: (l. to r.) Faccenda; Rev. Thomas Munster, principal of DePaul Academy; Tom O'Brien, head football coach at DePaul, and award-winner Pfeiffer. The Rockne award is based on athletic ability, scholarship, sportsmanship, and leadership.

are children number 9 and 10. . . . It can be done!!

The highlight of the holiday season for 1959 is the annual Christmas dance in the Hotel Statler-Hilton Ballroom on Saturday night, December 26, 1959, with the big name band of the year supplying the music and table service available to all who reserved early. . . . This is a three-way dance, with the Campus Club, N.D. Alumwives and the Buffalo Alumni Club of Notre Dame participating. It is at this dance that the Campus Club selects the Queen for the 1959-60 season and the old-timers drool. . . .

Former Dean CLARENCE MANION has accepted the invitation of the St. Columban Laymen's Retreat League to speak at their Communion Breakfast January 17, 1960.

This Breakfast will be for all members of St. Columban Laymen's Retreat League and their friends from the Niagara Frontier. Nine o'clock Mass and Communion will be celebrated by Very Rev. Joseph A. Burke, Bishop of Buffalo, at St. Joseph's Old Cathedral. Breakfast will be served at the Statler Hilton Hotel at 10 a.m. Dean Manion will be feature speaker of the morning. All Notre Dame men from the Niagara Frontier will be present at reserved tables at this Breakfast.

Best to all for the Holiday Season and the year to come.

—DON JACOBI, Secy.

Calumet Region

On Sunday, November 15, 1959, the Calumet Club held the Annual Corporate Communion at St. Luke's Church in Gary, Ind. REV. THOMAS J. O'DONNELL, C.S.C., field coordinator of alumni affairs at Notre Dame, was celebrant of 9:30 Mass and attended the brunch, a sumptuous meal for N.D. families at the parish hall. Special guest speaker was Bishop Andrew G. Grutka, invited for the second consecutive year. ED BURKE, BEN DANKO, JERRY SMITH and BOB WELSH were the committee for this event.

Central California

A meeting of the Central California Club was held August 3 in Fresno, and details were worked out for a dinner party honoring the boys going back to school and the new freshmen.

The dinner party was held August 27 at which everyone enjoyed cocktails and excellent prime rib.

Honored were Darryl Lamonia and Bob Hudson, the former a freshman and the latter a junior.

In attendance were: DR. JOHN W. FREYE, '40; JOHN GROVES, '32; JOHN CELLA, '39; JIM PAGLAISATTI, '32; DR. WADE BEUCLAR, '50;

TOM MEEHAN and associate members; JOHN SIMONS, Mr. and Mrs. Hudson; Mr. and Mrs. Lamonia; Jack Bair, '58; Mike Keyes, '25, and your secretary.

The wives of the above members also enjoyed the get-together.

—HAROLD A. BAIR, '29, Secy.

Central New Jersey

In June the big affair for the Central Jersey Club was the Class of '59 Welcome at the Park Hotel in Plainfield.

JIM SUITER, PETE JANDRISEVITS and JOE MRAZ, the new alumni, appeared to enjoy the warm reception of the Central Jerseyites and the cool breezes of the hotel's air conditioning system (the temperature was in the 90's outside).

JOHN WINBERRY, Foundation governor for New Jersey, was the principal speaker. John gave a very convincing and interesting talk on the Foundation and the importance of making contributions to the University.

Undergraduates present at the meeting served on a "Bringing the Old Grads Up-to-Date on the Changes at the University" panel. This proved to be one of the highlights of the affair which was chaired by JOE SEPKOSKI.

At the same Plainfield location, JACK McKENNA chairmanned a very successful Student Farewell Night on September 9. The new Notre Dame men who attended were George McGuire, John Dabrowski, Bob Carpenter, Dan Carey, Walt Bialous, Pete Hourihan, Bill Connolly, Bernard Beranek, Tom Ure and Jim Sidie.

JOE SIMONS showed movies of the campus and the 1949 football highlights. Joe insisted that he would have the 1958 season film to show at the November meeting. (For the last two meetings he appeared with reel can labeled "1958 Football Highlights" only to find something else inside.)

DOY. DAN GRACE, JACK REAGER and JACK PROYLE, serving as the nominating committee, huddled on a slate of officers to present at the November meeting election night.

The Central Jersey Universal Notre Dame Communion Sunday was held on December 13 in Plainfield. Jack Reager worked with his committee to firm-up arrangements. Details will be presented in the next issue, with the names of the new officers.

—JOE SEPKOSKI, Secy.

Central New York

(SYRACUSE)

The Notre Dame Club of Central New York (Syracuse) held their Annual Family Picnic on

July 12 at Green Lakes State Park outside of Syracuse.

Some of the club members shown in the back row of a photo in this issue are AL HUNDSHAMMER, '52; CHARLIE GEHERIN, '31; JOHN HART TERRY, '44; J. GARVEY JONES, '52, Club president, and DAN KELLEY, '41.

In the front row are shown RALPH TAYLOR, '55; JOHN McAULIFFE, '39; BILL LYONS, '31, and JIM SCHMIDT, '55.

The picnic was arranged by the Ladies Auxiliary with Mrs. Dan Kelly acting as general chairman. About 150 attended.

—HOBY SHEAN, '31

The Club held its Annual Send-Off and Club party, Tuesday, September 8 at the Bellevue Country Club in Syracuse. About twenty members played golf and the dinner was attended by approximately 75 alumni, students and fathers of students. The incoming freshmen and their fathers attended as guests of the Alumni Club.

Father Lavin, assistant pastor of Holy Family Church in Fairmont, New York, was our main speaker and he gave a very inspiring address. The films of the 1958 Syracuse-Penn State game were shown after the dinner.

Following the entertainment, Alumni Club elections and the following new slate of officers unanimously elected: WILLIAM V. DWYER, '46, president; PAUL E. HICKEY, '40, vice president; JOHN R. VARNEY, '53, secretary, and WILLIAM HASSETT, '47, treasurer.

Our next scheduled events were a Smoker, October 3, and the 22nd Annual Notre Dame Communion Sunday on December 6. A private Mass at Rosary Chapel was followed by a family breakfast at Drumlins, addressed by the Very Rev. Robert F. Grewen, S.J., president of LeMoyne College. A pre-breakfast coffee bar and movies for the children were added attractions. FRED DeLANY was chairman.

—J. GARVEY JONES, '52

Chicago

A little weather never stopped a Notre Dame man, especially the species that remembers the long freshman year hikes to the main dining hall.

The weatherman did everything in his power to wash out the 1959 Chicago Club Golf Tournament and Sportsnight Dinner with a torrential morning downpour, but the golfers thronged to the first tee shortly after noon on August 3 at suburban Elmhurst Country Club to tackle par. In fact, 189 golfers — toughened by trips through not-yet-forgotten Badin bog in a typical South Bend "monsoon" — waded through puddles that often resembled small lakes to complete their tour of the sporty course.

By dinner time the clouds had passed and 275 attended the big Sportsnight Dinner. Most of the golfers and dinner-only guests got in the sports mood by catching the early innings of the "second" All-Star baseball game on television.

JACK QUINLAN, '48, who broadcasts all Chicago Cub baseball games on Station WGN, served as toastmaster for the event. Quinlan's sports stories, including several about his "athletic" classmates at Notre Dame, stamped him as one of the most entertaining speakers in the history of this annual summer event.

Although the heavy morning rains forced most of the invited University guests to stay in South Bend, four members of Coach JOE KUCHARICH's football staff were on hand to preview the 1959 Fighting Irish. (Although Coach Kuharich was attending a coaching clinic in the south, approximately 400 N.D. men and guests greeted the new coaching staff and their wives at dinner on August 16 in the Hawthorne Race Track clubhouse.)

Freshman Coach HUGH DEVORE entertained the crowd with stories garnered during his long coaching career, and predicted that Notre Dame would field an aggressive team in the fall. Other members of Coach Kuharich's staff attending the dinner were DON DOLL, DICK STANFEL and DAVE SLATTERY.

Two former Notre Dame football coaches — HUNK ANDERSON and TERRY BRENNAN — also participated in the day's activities.

Colonel Fred Snite, owner of Elmhurst Country Club, served as host for the day's festivities. Following the lavish dinner, Col. Snite presented JIM CELANO, '53, with the golf trophy.

Celano's third low-gross victory in the annual tournament enabled him to retire the FREDERICK B. SNITE trophy. The diminutive slugger copped this year's leg of the trophy with a sparkling 74 over the rain-soaked course.

More than 100 prizes — including a \$140 set

DETROIT—When Van Wallace, '27, paralyzed since his undergraduate days, received a new special car from Detroit alumni, golf pros Sam Snead (right) and Joe Kuharich were among the well-wishers.

of irons . . . wide range of golf equipment . . . gift boxes of wine and foodstuffs . . . tickets to various sporting events in the Chicago area . . . and many other quality gifts — were distributed after dinner. The grand prize, a round trip ticket on the Club's jet flight to the California game, was won by FRANCIS PAULSEN, '46.

General chairman for this year's Golf Tournament and Sportsnight Dinner was JOHN URBAIN, '52, who almost picked up a full head of gray hair when the rains descended on the morning of the outing. Jack was forced to cancel the closed circuit TV setup and several extra golf contests, but all those in attendance agreed that Chairman Urbain earned the big round of applause he received at the dinner.

Club President PHIL FACCENDA, '51, assisted Urbain with preliminary preparations and announced that the Club hopes to realize a substantial profit for the Scholarship Fund from its jet flight to San Francisco for the California game.

Committee chairmen for the successful outing included: HANK McCORMACK, '52, secretary; BOB KING, '52, and JIM JENNINGS, '51, games committee; TOM FOLEY, '52, general arrangements; BUD ORR, '52, and BILL WHITE, '52, ticket sales; and PAUL FULLMER, publicity.

—PAUL FULLMER, '55

(Ed Note: For news of another of many Chicago

GRAND RAPIDS & WESTERN MICHIGAN — Jack McElwee, '31, photo editor of the Grand Rapids Press, snapped former Captain Tom Roach among 250 members and friends attending the Michigan State game in Lansing on five buses from Grand Rapids.

activities, see "Freshman Fathers Reception" in the front of this issue. J.L.)

Cincinnati

At our regular June meeting new officers were elected. They were JOHN CRONIN, '48, president; TOM GROTE, '50, vice president; JOHN LA BAR, '53, treasurer, and BARRY SAVAGE, '54, secretary.

The first effort of the Club in the fall was a picnic on September 8 to welcome incoming freshmen and their dads. The attendance was about 120 including 22 freshmen and 14 fathers who were our guests. The affair was run by CHUCK LIMA, '58, and NAT BOND, '40. A welcome guest was JOHN MacCAULEY, '41, of the Notre Dame Foundation office. The alumni beat the students in a softball game 3-2 aided immeasurably by PAUL KELLEY, '54, who pitched for the students.

Our next meeting was held October 6 at Music Hall to show the membership the new site of our Scholarship ball, held New Year's Eve this past year and run by JACK FAVRET, '49.

—BARRY SAVAGE, '54, Secy.

Cleveland

The Reverend P. Joyce was the guest of honor at the annual golf party held at the Manikiki Country Club on July 30. Over 125 members and guests turned out for the sportive occasion, making this year's golf party one of the best in years. Playing with Father Joyce were three out-standing duffers, JOHN P. MURPHY, HUGH O'NEILL and Club President PAUL LILLIS. Their score cards are still a well guarded secret. GEORGE IZO from nearby Barborton, Ohio attended as the special guest of the club. REV. BERNARD BLATT, Chaplain of the Club, said grace. Chairmen of this year's golf party were JOHN REIDY, JR., and JOE SCHREINER, who may inherit this as a permanent job because of their splendid efforts in organizing the party. JOHN CHAPLA, JERRY McGRATH, JOHN COYNE and BOB STACK lent their assistance.

The annual husband-and-wife retreat, July 30 to August 2, was held at Our Lady of Fatima Retreat House at Notre Dame, Indiana. JOHN CHAPLA was chairman of this year's retreat. Assisting him were FRANK X. CULL and GEORGE KERVER. Approximately 20 couples from the greater Cleveland area attended the retreat, and again this year the retreatants had nothing but praises for the benefits derived from their brief respite from the business world.

Gilmour Academy was again the site of the family picnic held August 16. The 300 club members, wives and children who attended the affair enjoyed a beautiful summer day of swimming, baseball games, and "refreshments." DAVE CARTWRIGHT was chairman of the picnic. Helping to make the day a success were DAVE CHAMPION, TOM HORAK, JOE PROCOOP and LEO BURBY. Our thanks go out to the Brothers of Gilmour Academy for their usual fine hospitality.

The members of the Notre Dame Club of Cleveland wish to extend their deepest sympathy to PAT CANNY, whose wife passed away on August 25. Mrs. Canny had long been an ardent friend and supporter of the members and friends of the Notre Dame Club of Cleveland.

The members of the Club also wish to extend their sympathy to Mrs. William Byrne whose husband, BILL BYRNE, Class of '55, was recently killed while flying his marine jet to Chicago to visit his wife.

On September 8 the Club conducted its Second Annual New Freshmen and Father's Night at Rohr's Restaurant. JOHN MENDENHALL served as chairman for the meeting. Another large turnout this year, together with the spontaneous interest shown by the members of the Club during the question and answer period, should assure the long continuance of this event by our Club.

The Scholarship Drive, with an all-expense-paid trip to the Notre Dame-Navy game as top prize, was held October 20 amidst a turnout of over 75 members. TOM MULLIGAN and JOHN MENDENHALL, by their splendid efforts, assured the Scholarship Fund of another large donation this year. THOMAS BREMER and JOHN COYNE, both attorneys from Cleveland, were co-winners of this prize. The officers of the Club wish to extend their sincere thanks to all of the members and their friends of Notre Dame who purchased tickets for this worthy cause.

REV. THEODORE HESBURGH was guest of honor on November 19, for the kickoff for the Annual Cleveland Club Notre Dame Foundation

Drive. The luncheon turnout of more than 100 members assured co-chairmen **KARL MARTERSTECK** and **JOHN J. REIDY** that Cleveland will remain among the top cities in percentage of alumni contributors. Father Hesburgh, before a select crowd of Cleveland Alumni that same night, had a supper held in his honor at the Union Club.

Former Dean of the College of Law **CLARENCE "PAT" MANION**, was guest speaker on December 6 for the Family Communion Breakfast held at St. John's Cathedral and at the Statler Hilton Hotel. Dean Manion's outstanding address regarding the role of Catholics against totalitarianism in America made a deep impression upon all who attended the breakfast. **TOM BREMER** served as chairman. **RAY T. MILLER** entertained Mr. Manion in his home the night before at a cocktail party with many Cleveland classmates and friends. The Yuletide season was completed by the Christmas dance at the Statler-Hilton under the capable chairmanship of **PATRICK CANNON**.

The members of the Cleveland Club wish to extend their congratulations to **ROBERT STACK** on his recent promotion. However, his transfer to New York City is a blow to the Club since Bob has always been one of our best workers and supporters. Good luck to you, Bob, in your new position.

Best wishes to all for 1960!

DATES TO REMEMBER:

January 26, 1960—General business meeting, showing of 1959 football highlights.

April 3—Rockne Communion Breakfast.

April 21—Universal Notre Dame Night and election of new officers.

—**JOHN P. COYNE**, Corres. Secy.

Columbus

The Columbus Club's annual going-away party for the departing students was held at the City Club Country Club on the afternoon of Tuesday, September 8. As in previous years, it was one of the best attended affairs sponsored by the Columbus chapter. The entire club wishes to take this opportunity to express a deep thanks and a "well done" to **HARRY NESTER** and his committee for their usual fine job in making this perennial gathering such a success.

DR. TOM HUGHES is once again in charge of the annual Foundation Fund drive. The 1960 campaign was started with a meeting of the various committees on the evening of September 22. Everyone interested in Notre Dame's future should try and make '60 a 100 per cent contribution year in the Columbus area.

Another of the popular dinner-meetings will have been held in the latter part of October for the members and their wives or families. As of this writing, arrangements were still being made, however all particulars concerning this meeting will have been sent to all members on the 1959 mailing list. The committee in charge of the affair expected as formidable a turnout as attended the last similar occasion in February.

The membership drive which took place this summer has resulted in one of the largest active memberships in the local chapter's history and indicates bigger and better activities in the future. Anyone who has not been contacted in the Columbus area concerning club membership should notify: **PAT CANTWELL**, 3191 Vanderburg Road, Columbus 4, Ohio.

—**MICHAEL N. CANTWELL**, Secy.

Dallas

The big winter event in Dallas was the annual Christmas Ball at the Sheraton Hotel December 26. **SAM WING** and **HAL TEHAN** were co-chairmen of the gala affair, which featured dancing to Jimmy Joy's orchestra and special corsages. Proceeds went to the scholarship fund.

President **JACK SCHROETER** had **JAKE REICHENSTEIN** and **GEO. KERVIN** plan our Communion Breakfast in the month of October, and plans were formulated by **B. J. McMEEL**, vice president, for a "back-to-school" smoker to kick-off the football season.

A Notre Dame Retreat was held in August at the Jesuit Retreat House on Lake Dallas.

The Club had a most successful dinner-dance July 14, with a turnout of over one hundred people enjoying a buffet dinner, swimming and dancing at the Great Southwest Club midway between Dallas and Fort Worth. Fort Worth's Notre Dame friends joined in on the fun.

Since Notre Dame did not play SMU this year, a great many of the members of the local club

made plans to attend one of the home games on the campus.

—**MARTIN R. O'CONNOR**, Secy.

Dearborn

The sixth annual Golf Party of the Notre Dame Club of Dearborn was held August 13, 1959, at Glen Oaks Country Club. A day of golf was followed by a steak dinner and prize awards. **LEE LaROCQUE** was in charge.

A September meeting was held at the home of **JOHN FISH, SR.**, and **DICK KING** hosted an October meeting which included the football drawing. The Club also sponsored four special buses to the N.D.-Michigan State game in Lansing.

November included a meeting at the home of **JERRY SARB** and the Tri-University Dance at the Western Country Club in Redford, Mich.

Decatur

Our year came to a fast close with our annual meeting on October 21. **STEVE "FLY-BOY" GRALIKER** was chairman. Elected to succeed the '59 leaders were: **MILT BEAUDINE**, president; **JIM UHL**, vice president; **ALLAN LANDOLT**, secretary, and **GEORGE HUBBARD**, treasurer. Directors are **WM. T. DOWNING**, **JAMES J. MORAN, JR.**, and **EUGENE F. FORAN, JR.**

We can chalk up another success to **JOHN FOY** who monitored our annual stag on July 9. The men were out in force including "MAVERICK" **LANDOLT** who is quite an ace with the pasteboards. He BOUGHT three or four hands before the evening was over. Speaking of poker, I wonder if **SY RAPIER** can give us a definition of "SAND-BAGGING"??? Actually the game was pretty even — ask **GEORGE HUBBARD**. We are most pleased to announce a new record for our monthly luncheons, still held on the fourth Wednesdays, 12:00 p.m., Grieders Mezzanine.

On July 24, 1959 we had 17 N.D.'ers. Even **CHARLIE GORCORAN** and **TOM HOLLAND** from Springfield showed up. **BOB MURRAY** and **JACK MULLIGAN** took time off from making glass (Pittsburgh Plate, Mount Zion, Illinois) to make their first appearance since moving to the area.

POYNTELE DOWNING, his son **Bill**, **GEORGE HUBBARD** and **MILT BEAUDINE**, made it back to the Golden Dome for our reunions in June. Words can't describe it. Thanks, Notre Dame.

Our Communion breakfast was held on December 13. **JIM UHL** was chairman. A couple of new members are "**RICH**" **McDONALD**, '55, (Georgetown Law School too), and his father, **E. C. McDONALD**. We hope to see lots more of them. **JOE DONOVAN** is now selling life insurance (another one?) and is still living in Illiopolis. **ANDREW CHAN** has left Decatur for points South and East. Good luck, Andy!! The new "Thrifty Drug Store" opened recently in Northland Heights with **BERNARD J. DWYER** at the helm. I understand N.D. men get special rates. **Mary Ann Hubbard**, wife of **GEORGE H. HUBBARD**, presented George with an 8 lb. 6 oz. girl — Anne

Marie. **BOB WRIGHT** (Cincinnati) expected to get married in October. Bob qualifies for mention in the Decatur Article because he spent a night here a year ago, besides I don't think Cincinnati will have a thing to do with him. (He also writes me mean letters.) That's about it.

—**MILT BEAUDINE**, '54, Pres.

Delaware

Since last spring the Delaware Club officers have been **JAMES J. COLEMAN**, president; **THOMAS J. CAMPBELL**, vice president, and yours truly, **DICK HAIRSINE**, secretary.

On August 22, 1959, President **JIM COLEMAN** presented a trophy sponsored by the club to the "Outstanding Player" in the Delaware All-Star Football Game. The recipient was **Ken Reeder**, a 1959 graduate of Salesianum Roman Catholic High School in Wilmington. The proceeds of the game are given to the Delaware Foundation for Retarded Children.

The annual club picnic was held on September 13, 1959, to give the returning students and freshmen a send off for the school year. The affair was a success for the students, alumni, and their families.

A dinner meeting was held in October at the duPont Country Club in Wilmington to kick off the year's activities. The first big affair was a club sponsored trip to the Pittsburgh game on November 14. It was anticipated that about 80 alumni and friends of Notre Dame would make the trip.

RICHARD P. HAIRSINE, '55, Secy.

Denver

The Denver Notre Dame Club held its second annual Sports Luncheon recently at Denver's historic Brown Palace Hotel. Eighty-seven Denver area alumni were in attendance to hear featured speaker **COL. GEORGE B. SIMLER**, director of Athletics of the U.S. Air Force Academy. Even though the first gridiron meeting between Notre Dame and the Air Force Academy will not take place until 1964, **Col. Simler** pointed out the two schools have already met in two other competitive sports, fencing and basketball. The first Denver appearance of a Notre Dame athletic squad in many a year took place this winter when **JOHN JORDAN** brought his Irish hoopers west to beat the Air Academy.

Many Notre Dame sports greats were in attendance at the Sports Luncheon. The affair was M.C.'d by **JOHN DEE**, former N.D. basketball star and now coach of the National Industrial Basketball League champion Denver-Chicago Truckers. Also at the speakers table were former N.D. All-American **JOHN LATTNER**, '54, presently backfield coach at Denver University, and **FRANK "BLACKIE" JOHNSTON**, '54, a member of the N.D. national champion football team of 1949. Blackie is now freshman coach at Colorado University.

Highlights of the luncheon was a telephone-P.A.

CLEVELAND — Notre Dame Foundation Luncheon principals included: (seated, l. to r.) **John J. Reidy**, co-chairman; **Father Hesburgh**; **Karl Martersteck**, co-chairman; **Rev. John Wilson, C.S.C.**, acting Foundation director; **John MacCauley**, area director; (standing, l. to r.) **Cleveland Club Chaplain Rev. Bernard A. Blatt**, **Robert Stack**, **Richard H. Miller**, **Robert Lally**, **A. A. Sommer**, **Thomas Kelly** and **Charles Mooney**.

hookup with coach HUGH DEVORE at Notre Dame. Devore was interviewed by Lattner. All in attendance left with a much clearer idea of the '59 Notre Dame football picture.

Seventy-two mothers, fathers and children crammed Conway Park, located in the Rockies just west of Denver, for the annual Denver Notre Dame Club Picnic. Families supplied their own dinners while cool drinks and ice cream were supplied by the club. No child went home without a prize and no father bounced from bed the next morning without stiff muscles following an afternoon of races, softball and horseshoe pitching. The picnic was an afternoon affair but some ambitious souls preceded it with a morning round of golf on the beautiful mountain course in nearby Evergreen.

One of the most successful social events ever held by the Denver Notre Dame club was this fall's tour of Coors Brewery, located in nearby Golden, Colorado. Over 100 were in attendance for this night of fun that was arranged by former club president JIM SHEEHAN. Highlight of the evening was the film showing of last spring's Old Timers Football game. The evening certainly promoted football spirit and was most timely with the opening Notre Dame-North Carolina football game coming just two days later.

Denverites were shocked by the death of BART O'HARA, '32, in October. Back in August Bart had entertained ten prospective N.D. freshmen from the Denver area at his home, along with sports notables KEN ADAMSON, JOHN LATTNER, VINCE BORYLA and JOHN DEE. The freshmen included the sons of JAMES P. LOGAN, '16, and MARK KERIN, '36, and Bart's own son Bart, Jr. The '58 football highlights and N.D. color film were shown. The gesture was typical of Bart, who will be sorely missed.

Our 1959 club directory went into the mail back in July. There was an increase of better than 20 per cent over our '57 directory. . . . 203 names in the new one as opposed to 166 in the old. It's heartening to note that Denver Notre Damers are increasing in proportion with the city itself.

Newly inaugurated by club president LEON ARCHER are club luncheons which take place at noon on the first Wednesday of every month. Attendance has been heartening. Any out of town businessmen who might have a Denver stop scheduled for the first Wednesday of any month are cordially invited to join us at the Old Navarre restaurant.

—ROBERT ZEIS, '54, Secy.

Detroit

The Detroit Club golf outing last summer under JOHN PANELLI would have been a tremendous success even if no golfers had shown up. The reason was the renewal of a great local tradition, the presentation of a third special car to brave VAN WALLACE, '27, who has spent 35 years in total paralysis, to enable him to attend football games in the fall. To follow gift cars in 1937 and 1947, Van received a new Ford station wagon equipped to carry his cot. Former Club President JOE CAREY was named chairman of a fund to finance the gift and decided to rely on voluntary contributions rather than assess the members, but the size of the bill warrants the cooperation of all Detroiters.

Because of Labor Day on the first Monday of September, the Club Luncheon was held on Sept. 15, and on Sept. 16 the annual Football Kickoff Party at the Veteran's Memorial Building featured MOOSE KRAUSE and a preview of the M.S.U. clash with guest coaches from the rival school. BOB CRONIN and TOM VERBIEST were co-chairmen.

At the October 5 Luncheon at Ye Olde Wayne Club plans were set for inexpensive chartered bus transportation to the Michigan State game in Lansing October 17. Buses left Botsford Inn late that Saturday morning. The Detroit Club also ran a chartered Grand Trunk train to South Bend for the Northwestern fracas on the following Saturday. President DON HERRON and ED GAGE handled arrangements.

Mid-season football setbacks made for plenty of Monday quarterbacking at the Nov. 2 luncheon, and the December 7 meeting, beside commemorating Pearl Harbor, previewed a month of great activity, including European pictures, the Communion Breakfast and the Christmas Dance.

The Notre Dame Evening in Europe on Friday, Dec. 11, at Terova's Rathskeller, presented movies and slides to preview the 23-day Notre Dame Pilgrimage to Europe in March, conceived by ED RONEY, JR., JERRY ASHLEY, and other Detroiters. The evening promised optional seafood dinners and refreshments.

DENVER — Among Denver area N. D. freshmen and sports celebrities invited to the home of Bart O'Hara, '32, before his untimely death in the fall, were: (standing, l. to r.) Ken Adamson, 1959 football captain; freshmen Tom Rogers, Bill Jordan, George Kerin, Patrick Logan and Michael Sullivan; John Lattner, '54, assistant coach, U. of Denver; (seated, l. to r.) freshmen Bart M. O'Hara (Bart's son); Larry Griffin; Gene Blish, Jr. (Denver Club Scholarship winner); Bill Haley, and Joseph Rhone.

On December 13 Universal Notre Dame Communion Sunday was observed at the Shrine of the Little Flower in Royal Oak. The pastor, Father Charles Coughlin, preached a special sermon on the occasion. Breakfast followed at Oakland Hills Country Club in Birmingham, with an address by FATHER THOMAS O'DONNELL, special club ambassador from the campus. The theme was the First Amendment and the essentially religious nature of our democracy under the patronage of the Immaculate Conception. PETER J. KERNAN, JR., was chairman, assisted by LEO BRENNAN, JOE CAREY, BILL CARROLL, NORMAN FREDERICKS, ED RONEY, J. J. GORMAN, ED HICKEY and JERRY SARB.

ED HICKEY and JACK MURRAY were in charge of the Alumni Christmas Party held Dec. 26 at the Statler-Hilton in conjunction with the Campus Club Dance.

Coming events include the Manresa Retreat in March under the chairmanship of MATT GAR-RIGAN, the Annual Meeting and Election, to be run by JOHN ANHUT, also in March, and April's U.N.D. Night, to be managed by JOE CAREY. Don't forget the first Monday Monthly Luncheons at the Wayne Club.

Eastern Illinois

Because our secretary was transferred, we have been negligent in our correspondence. To bring the records up to date, we had our annual election and dinner last April 6 with about 40 alumni and wives attending.

The following new officers were elected: JOHN BELTON, JR., '31, Danville, president; RALPH DALTON, '31, vice president; NICK MUELHAPT, '52, treasurer, and BOB WICKHAM, '54, secretary. Our chaplain is REV. C. B. MOTSETT, '31.

Zeke Bratkowski, Chicago Bears star, was our principal speaker, and highlight films of the N.D. 1958 football season were shown.

In the fall the Eastern Illinois Club ran two chartered buses of alumni to the Purdue-N.D. game.

—L. C. HAHNE, JR., '49, Acting Secy.

Eastern Indiana

Muncie, Ind., took special notice of the 50th anniversary of the "Notre Dame Victory March," celebrated on campus at the Georgia Tech game by a tribute to lyricist JOHN SHEA and his composer brother the late REV. MICHAEL SHEA, C.S.C. The interest was due to a special tribute by Muncie Star sports editor Bob Barnett in his column "After the Ball," sent in by Eastern Indiana Secretary DICK GREENE, also a Star staffer.

Fort Wayne

The Fort Wayne Notre Dame Club concluded its summer season with a mixed doubles golf outing on June 10. Mr. and Mrs. KENNETH T. SEY-

MOUR were co-chairmen for this affair which was held at the Elks Country Club. Golfing was followed by a well-attended dinner in the club dining-room.

Following dinner, M. C. DICK ROSENTHAL introduced COACH JOHN JORDAN who very graciously accepted the prize for low score of the day, after briefly discussing the University athletic program.

President PAUL SCHIRMAYER announced the following programs and chairmen for later events. AL YOUNGHAUS was chairman of the annual football smoker Oct. 14 and introduced guest speakers HILLIARD GATES and JOE BOLAND. DR. BOB GETTY and ED LAROCQUE were co-chairmen for the annual "Irish Sweepstakes" held for the benefit of the Club's Scholarship Fund.

JOSEPH P. COLLIGAN was program chairman of the annual Notre Dame Communion and Breakfast. Fathers and sons went to Mass at the Cathedral of the Immaculate Conception and breakfast followed at the Keenan Hotel. REV. STANLEY PARRY, C.S.C., head of the political science department at Notre Dame, was the guest speaker on the First Amendment and the religious nature of citizenship.

Alumni and students got together at the annual Notre Dame Christmas Dance Dec. 26 at the Orchard Ridge Country Club.

—ROBERT R. LUTHER, Secy.

Grand Rapids and W. Michigan

A most successful fall golf stag was held, with a family type dinner in the evening at Cascade Country club. Distinguished guests of honor were Mr. and Mrs. JIM ARMSTRONG and MOOSE KRAUSE. CHUCK DUFFY and FRED GAST headed the event, and the membership acclaimed the party a success. Moose and BISHOP BABCOCK held their unbeaten golf victory chain intact against fierce competition.

A bus excursion to the Michigan State-Notre Dame Game in East Lansing was filled to capacity with 250 alumni, friends and families. Just to mention a few of those attending: Co-Chairman JOE MOORE, GEORGE JACKABOICE; CHUCK, BOB, and DAN DUFFY; JOHN ALT; JOHN and PAUL FLANAGAN, ED and JIM McDERMOTT; JOHN BROGGER, ARNOLD LEVANDOSKI, FRANK FALLON, ED FRITZ, brother PHIL FRITZ, BOB KIRCHESSENER, GEORGE WEISS, DICK McCORMICK, ED RYAN, OSCAR KASTEN, TOM CAMPBELL, FRED GAST, JACK McELWEE, JOE MEAD, JOHN DEEB, PAUL FORTINO, ED DUNN, JIM DELANEY, TOM ROACH, and JERRY MULVILLAN.

A revival of a general membership meeting, under the guidance of BOB LINDSAY, was held at the K. of C. Hall. From all indications, Bob is going to chairman four such meetings a year. Some of the people who attended to chew over old times and a sandwich were DR. TOM HAYES, JOE

MEAD, JOHN FLANAGAN, LEO WALSH, FRANK THRALL, and GEORGE BROGGER.

Some of the lads that have attended one or all of the above and missed mention are **ED BRENNAN, DON HANEY** (a new father at that), **FRANK GEARY, DAN KOZAK, ED LEACH, HARRY MERDZINSKI, BOB MURPHY, JOHN RANDALL, ED TOWEHY, BUD ROSEWARNE,** and **FRANK STANITZKE.**

FRANK FALLON attended the board of advisors of the Law School meeting, held the week end of the Cal game. We are very proud of Frank's membership on this distinguished board.

A Christmas party report next issue.
—**J. T. MULVIHILL, Pres.**

Guam

A little excitement came to our tiny "outpost" club last summer when two Notre Dame seniors, **Gordon O. Berg** and **John P. Ayers**, arrived on Guam as members of a group of **NROTC** midshipmen on summer cruise. It gave us a wonderful opportunity to have a get-together and have our traveling guests bring us up-to-date on Notre Dame affairs.

One of our members, **FRED BORDALIO, '55**, left last month to enter Notre Dame Law School. Fred, who graduated from the College of Commerce four years ago with a B.A. in Accounting, received the Government of Guam's first professional scholarship award which includes room, board, and tuition expenses.

DR. PAUL J. SLAVEN, a Navy dentist, joined our group recently when he arrived on Guam for duty with the U. S. Naval Dental Clinic. Paul attended the University in 1952 and 1953 prior to enrolling at Marquette University Dental School.

We are cruising along with ten members, only four of whom are permanent residents of the island. **FRED BORDALIO's** departure means a loss of 10 per cent of our membership. However in a few years we hope to solve this deficiency. Two prospective Notre Dame men were born recently — one to **JOAQUIN G. BLAZ, '56**, a son, Tony, and one to **V. T. BLAZ, '51**, a son, Tommy. So perhaps in time our membership problem will be solved.

Incidentally, we now have an "official" address: Notre Dame Club of Guam, P.O. Box 2002, Agaña, Guam.

—**V. T. BLAZ, '51, Pres.**

Houston

The annual Fall Picnic was held on September 14, 1959 at the New Champion's Golf Club in Houston. Despite the unseasonably cool weather, everyone enjoyed the delicious barbecue and swimming. It was gratifying to meet so many of the new freshmen and the parents as well as greeting old friends.

Early in the summer the Notre Dame men gathered at Byron's Barbeque for a barbecue dinner and beer bust.

The Houston club is very anxious to locate those alumni of the area who are not on our mailing list, so please make yourself known.

A lavish Christmas Dance was planned, and the details will be reported in the next issue.

—**E. D. McCRORY, Secy.**

Indianapolis

You can be "assured" that we will never say anything against a Notre Dame Club or class secretary. When we finally get down to work, the scribe never knows when or where to begin his epistle. Since our last writing was at the start of the summer season, we will try to coordinate the various items into three different classifications:

PAST EVENTS: The Hoosier Capital's golf trophy was won by Tournament Chairman **JOHN FOLEY**, captain of the campus golf team in '55, but only after an extra hole playoff with **DON WILLIAMS, '59**, another former Irish golf team member. Before all of the prizes were handed out at this most successful golf outing and dinner, we heard a few interesting items from **JOE SCUDERO**, new, popular Irish assistant coach. Among the many honored guests was **CHARLIE CALLAHAN**. He was there to present our recent "Grantland Rice Award" winning sportswriter, **BILL FOX, '20**, an Honorary Monogram Club Letter Sweater. Among golfers burning the course were our Most Reverend Archbishop, **FATHER TOM BRENNAN, "SR.," C.S.C.**, our Mayor; and various coaches from the colleges and high schools throughout the area.

The N.D. Indianapolis Campus Club held a

picnic and a dance in honor of the 19 freshmen from here and surrounding cities before they started school in September.

Our regular weekly informal luncheons are becoming very popular because of the close alumni relationship it brings and the fact that the "Thursday Afternoon Quarterbacks" can talk to other strong Irish backers and have no one to interrupt them.

CURRENT AFFAIRS: (Future, as of my Sept. writing.) The big news around this city concerns our closed circuit telecasts of the Iowa and Pitt "away" games. Since our club with its 500 members will no longer run a train up to a home game, we have put full emphasis on this new project for the purpose of keeping our Scholarship Fund in complete operation. We hope to make this an annual highlight of our club's local activities. The possibility of bringing in the Army game in future years was received very enthusiastically. **JIM WELCH, '50** and **JACK BREZETTE, '54**, chairman, have indicated receiving a great deal of help for the Scholarship Fund Project from many groups, such as the **FITZGERALDS.**

TOM MATEY, '53, the 1959 District Golf runner-up, was the chairman for our Father and Son Corporate Communion-Breakfast on Sunday, the 6th of December. At least 150 men are looking forward to this great event because **REV. THEODORE M. HESBURGH, C.S.C.**, president of the University, agreed to be our speaker. The breakfast was held at the I. U. Medical Center and was preceded by a Mass at the Cathedral.

The Christmas season brought a double treat for the local alumni. On December 22 and 23 Butler again hosted the Hoosier Classic and shared the spotlight with Indiana, Purdue, and Notre Dame. Then on December 26 we held our big Christmas Formal Dance that had for the first time a chairman from the Alumni Club, **BILL MOONEY, JR., '57**, and a chairman from the local Campus Club, **ED FILLENWORTH, '61**. In the past this was sponsored by the students; however, our president and board of directors now want to stress more alumni interest in this social affair.

LOCAL PERSONALITIES: **MIKE MOONEY, '56**, has joined the Franciscan priests and is now in his novitiate in Teutopolis, Illinois. **BOB KIRBY, '28**, a Vice President of the community-owned baseball team, has led their anticipated goal for attendance well over the top. **ED McNAMARA, '43**, finished another successful season as director of harness racing at the Indiana State Fair. **Big JOHN BRENNAN, '49**, was named sales manager for DeCamp Realty Co., a large Midwestern real estate developing firm. **JOHN ROÇAP, '30**, local attorney, was re-elected to a 3-year term on the K. of C. Supreme Board of Directors at its annual national convention in St.

Louis. . . . Sorry to hear of the death of **RAY FOX**, father of **DAVE FOX, '40**, and uncle of **BILL FOX, '20**, and **MIKE FOX, '55**. . . . There are two men who recently went across the "Dixie" to find a SMC-Indpls. bride; one is **BILL STUHLREHER, '53**, to Sue Flynn. (Bill's twin brother, **BUD, '53**, is now back with us after a short stint in Cleveland.) The other man to receive congrats is **JIM GORMLEY, '57**, who took Dot Konstanzer as his lovely bride. Jim is now working in Washington, D.C. with the Department of Labor. . . . We welcome **FRANK MCCARTHY, '55**, formerly from Sharon, Pa., who is now located here as an engineer with the American Blower Co. . . . **JOHN R. WELCH, '47**, has moved his Celtic Savings Assn. to beautiful new quarters. . . . **CHUCK GRACE, '57**, has been transferred by Cummins Diesel to Chicago. . . . **PAT O'BRIEN** was in town for a summer stock show and spent some time with several N.D. men rehashing **KNUTE ROCKNE's** great stories. . . . **DR. TOM CARNEY, '37**, from Eli Lilly & Co. (an N.D. Club director) gave a major address at St. Meinrad's this past summer before 100 priests and Sisters. . . . Last but not least, we might mention that almost all of the classes between '24 and '54 were well represented by local alumni at their respective reunions. To mention a few of these, we will start with the 3-year men: 1954 saw in attendance **C. WAGNER, T. MURPHY, R. McNAMARA**, and **J. D'ANTONI**; 1949 was led by our local club president **BOB WELCH**, and **R. HAYDEN, L. BARNHORST, T. WILLIAMS**, and **F. MALEY**; the class of 1939 had such men as **JIM ROCAP, T. BULGER, T. GILLESPIE**, and **F. LAUCK**; **BOB MOYNAHAN** and **AL SMITH** led the parade for the class that finished up at N.D. 25 years ago in 1934; **B. KRIEG, BOB NEWBOLD**, and **JACK ELDER**, one of our club directors, represented Indianapolis in the class of 1929; **CURLY ASH, '24**, made his 35th reunion, along with **BOB RINK**, formerly of this city.

Until we correspond with you in 1960, Happy Thanksgiving, Christmas, and New Year, or any other season it may be, when this magazine arrives in your home.

—**BILL MCGOWAN, JR., '57, Secy.**

Kalamazoo

The Club's sixth annual outing held July 14, 1959 was the most successful yet. **FRANK KERSJES** was the chairman of the event which was held in the afternoon and evening at Gull Lake Country Club. There was an attendance of 290, consisting of 15 guests from Notre Dame, local club members and friends from the area.

The Notre Dame contingent included **FATHER**

INDIANAPOLIS — Planning events for 500 area alumni at a monthly officers and directors meeting in the Indianapolis Athletic Club are: (1st row, l. to r.) **Leo A. Barnhorst, '49**, past president; **William K. McGowan, Jr., '57**, secretary; **Robert V. Welch, '50**, president; **Richard K. Owens, '42**, treasurer; (2nd row, l. to r.) **John I. Bradshaw, Jr., '54**, executive secretary; **Directors Dr. Thomas P. Carney, '37**; **John D. Harrington, '29**; **Henry K. Engel, '40**, and **Jack Elder, '30**. Absent were Vice President **Patrick J. Fitzgerald, '52**; **Directors Lawrence E. Turner, '48**, and **John F. Ford, '37**.

BOSTON—At the annual Freshman Dinner, Sept. 9, New England Campus Club President Al Perini and Boston Club President Bill Dacey (standing, 5th and 6th from left, respectively are surrounded by this year's bumper crop of incoming frosh from the Boston area.

TOM BRENNAN, JOE KUCHARICH and his staff, **BOB CAHILL,** and **JAKE KLINE.** Buddy Blattner from the baseball "Game of the Week" program was also a guest.

In the afternoon there were golf and cards; cocktails preceded dinner in the evening. Messrs. Kucharich and Blattner each gave a short talk, and introduction of guests and awarding of prizes followed.

Officers of the club are: **JOE O'KEEFE,** president; **FRANK KERSJES,** vice president; **GIL GAUDIE,** treasurer; and **GERRY DESMOND,** secretary.

Arrangements were made for groups to attend all home football games and the game at Michigan State in East Lansing.

—**GERRY DESMOND,** Secy.

Kansas City

A delegation of Irish supporters, one hundred strong, were among the fifty-eight thousand at the Northwestern game. As an innovation for this game, our seventh consecutive trip, we took a sleeper direct to South Bend and returned immediately after the game. While we missed the four-day trip of past years, most of the fans were in far better physical shape on Monday morning. **RUSS FARRELL** and **ED AYLWARD** were in charge and did a fine job of recovering lost bags, missing members and raising money for the Foundation.

JACK HAYES and **HAROLD SOLOMON** produced a banner picnic for the Club on the last day of August. Sixty turned out for the evening including **PAUL RUPP** of Chillicothe, **JOE VAN DYKE** and **BILL SHARP** filled a table as did **JOE GEISEL** and **JIM LILLIS.**

The Club played host to twenty-five incoming freshmen and their Dads from the Kansas City area on Sept. 8. **JOHN MASSMAN,** Club president, acted as toastmaster and provided some sage advice for the young gentlemen. The movie "Notre Dame" was shown, followed by a question-and-answer period. **ED O'MALLEY** represented the campus club and explained the value of the students activities. **JACK FRITZLEN,** **TOM MCGEE,** **BERNARD CRAIG** and **JIM DeCOURSEY** handled the intros.

We have continued the program started last year by **ED AYLWARD** and **CRAIG WHITTAKER.** The Club has lined up various PTA's, Holy Name Societies and High Schools for the showing of films and outlining requirements for admission to the University. This function has been a boon to the prestige of local alumni and made additional friends for the University. We hope that it creates a desire in these new friends of Notre Dame to support the financial goals of our foundation while we look for top grade future students.

In the next edition there'll be a full report of the holiday activities.

—**G. J. "JIM" HIGGINS,** Secy.

Kentucky

On June 18, the Notre Dame Club of Kentucky gathered at the Richmond Boat Club in Louisville

for its annual dinner meeting. On August 1, Club members spent a day in the fresh air at the annual Notre Dame-Xavier summer outing. Although we lost the softball game and possession of the Little Brown Jug for another year, which is symbolic of supremacy on the diamond, old acquaintances were renewed and a banner time was had by all who attended. Our thanks go to co-chairmen **JACK MUELLER, '52,** and **JIM HENNESSY, '51,** who arranged the outing, and to **BERNARD BOWLING, '43,** who did such a fine job of preparing the victuals for us.

Plans were laid at the August 27 meeting in traditional "kick-off" style for our annually sponsored football trips to South Bend. Alumni, students and prospective students and their dads attended the meeting, which featured films of some of Notre Dame's opponents for the coming season. Coaches from local high schools, namely Paul Miller of Flaget High School and Jeep Quire of Trinity High School, gave short talks and entertained questions from members as to their prospects for the coming football season. **BILL BOSLER** and **BUD WILLIENBRINK, '47,** our co-chairmen for the football trips this year, reported on the progress of the three trips the Club sponsored to the North Carolina, Northwestern and Navy games. Our thanks go to Bill and Bud for their efforts to make these trips a success.

The Club held its September Communion Breakfast on September 13 at St. Mary Magdalen Church in Louisville.

GENE KENNY, '51, former head basketball coach at Bellarmine College in Louisville, and more recently head coach of St. Joe Prep in Bardstown, Kentucky, was fatally injured in an automobile accident during the past summer. Alumni gathered to recite the rosary for the repose of his soul. The Club also participated with other groups in the area in organizing a Gene Kenny Fund, soliciting help for Gene's wife and family.

—**JAMES C. KREBS, '56,** Secy.

La Crosse

JOHN (PETE) RAU's cottage was again the scene of the club's annual Steak Fry held August 29. The popular late summer event attracted some 50 persons (N.D. men and their wives). Good teamwork by **JERRY HEBERLEIN,** **JIMMY KRONER,** **BERNIE LAVINS,** **BILL MURPHY,** **ROGER ZOELLNER,** and **TOM SAGGAU** made the event another huge success.

Calendar-wise, our next function was a Holy Hour held at the beautiful Dominican Monastery in October. We have lost a solid member in Tom Saggau. Tom, his wife (Barbara Berry of St. Mary's) and their fine family will reside in Seranton, Pa., where Tom assumed a new post with the Trane Company in the fall.

—**STEVE PAVELA, '48,** Secy.

Lehigh Valley

Chairman **JACK MAGILL** conducted the Third Annual Golf outing in August at the Twin Lakes Golf Club north of Allentown. Participation was

fine but cooperation from the weatherman sorely tested the devotion of the golfers.

The monthly membership meeting was held at the Hotel Traylor in Allentown on September 14. Over 40 students, parents, alumni and newly accepted freshmen attended. Highlight of the meeting under the chairmanship of **TOM FOGARTY** was the showing of the 1958 Football Highlights. This meeting was one of the most successful membership meetings in the three-year history of the club.

October saw the club reconvene at the Hotel Traylor to watch the Michigan State game in the hotel TV room. Following the game a cocktail party was held at the hotel for the members and their guests.

Plans were completed and executed for the annual Christmas party under Chairman **BERT DADAY.** Next year's UND Night will have **LOU WYNNE** as the chairman.

—**TOM MAGILL, '55,** Secy.

Los Angeles

The big occasion of the fall was the exodus to Northern California for N.D.-California game in Berkeley, including a free flight, hotel, etc., for the winner of **LEO TURGEON's** drawing Oct. 1.

The Annual Christmas Dance of the Notre Dame Club of Los Angeles was held Tuesday, Dec. 29, in the Grand Ballroom of the Huntington Sheraton Hotel in Pasadena, with dancing to the music of Ray Novall's orchestra and plenty of holiday gaiety. **BEN SALVATY** was chairman for the evening.

Maine

The University of Notre Dame Alumni Association of the State of Maine held their annual summer outing Saturday, September 12, at the Martha Washington Inn Boathouse in Winthrop, Maine. We had a rather excellent turnout of alumni, students and incoming freshmen, as well as parents and wives that made it a very happy gathering of Notre Dame men.

We had an election of officers for a two-year term. The new officers are: **J. LEONARD TOBIN, '38,** president; **JOHN H. LAUGHLIN, '54,** vice president; **RAYMOND A. GEIGER, '32,** secretary; **JOSEPH D. DOYLE, '42,** treasurer; **ROLAND DeCOTEAU, '37,** area vice president, and **EDWARD G. FARRELL, '39,** area vice president.

Among those present were the following alumni: **ROLAND DeCOTEAU,** **NORM TREMBLEY,** **JOE DOYLE,** **JOHN LAUGHLIN,** **ED FARRELL,** **LEN TOBIN** and **RAY GEIGER.**

Students presently at Notre Dame were: **Dave Cormier,** **John Ridge,** **Dick Blhedeau,** **Bob Lafayette,** **Dick Beauregard,** **Bob Frates,** **Dave Lee,** **Larry Mitchell** and **Dan Sullivan.**

Among the freshmen about to enter the University were **David Hanson** and **George Rice,** who drove a distance of 350 miles to be with us.

The Scholarship Fund of the Maine Association continues, and we are making available to **Dick Beauregard** a second grant of \$500 to aid him to continue his education in Electrical Engineering.

Needless to say a barbecued chicken menu in the delightful pines of a Maine lake is a wonderful setting for a Notre Dame gathering and it is hoped that next year the affair will be a full family gathering.

May we of the State of Maine invite any roving Notre Dame men on vacation to stop in and see us. My own plan is on the Maine Turnpike at Exit 13 and we would be pleased to have visitors at any time.

—RAY GEIGER, Secy.

Miami

The '59 version of the Annual Club Picnic came off on Saturday, August 29 at Crandon Park Cabanas. The annual softball fracas was between team A consisting of the officers and directors and some of their heirs — and the B (better) team known as Kennard's Klobberers — consisting of almost all the rest of the available talent who proceeded to exert their superiority on the scoreboard as well as in other departments, despite the attempts of the A's to Millerize the Ump BERNIE LYONS whose strike-counting arm was in a cast before the game started. Although the A's tried most of their "seasoned" players at the mound, the B's proceeded at the end of four innings to lead 14-2. The only two A's to reach the home plate were Micky Zorovich and C. J. Maher, whose pappys, along with the likes of Skylark Kelly, One-inning Piowaty, Double-play Smith, Deep-slot Hanley, First-sack Keel, and Getaway-man Welch shared in the charley horses, strawberry burns, twisted joints, contusions, and the insincere but deepfelt humility of getting the h— beat out of them. There was an ugly rumor that some of the A's were "practicing" a full week before the game started — and that one certain member of his family took lodging at a motel a few blocks from the cabanas for three days preceding the game so as to be "in shape" — yet just the same, Kennard, Streeter, Wilson, Halpin, Holland, Comins, Naggensag, Ziloli, Reilly, Sadowski et al amassed an easy 14 points.

We want to thank the Miller Champagne people for the wonderful suds — Ed and Mike for the Teamster arrangements and our chairman, JOHN THORNTON.

The first of the fall meetings was held at the Everglades Hotel on September 3 — among others in attendance was a newcomer, one JIM BERS-BACK, '46 — glad to have you, Jim. President CHAS. MAHER read a letter from JOE KU-HARICH pertaining to the athletic recruiting policies of the University; also a letter from JIM ARMSTRONG regarding the current planning which provides for FR. JOHN CAVANAUGH to be with our club in April of 1960 for UND night.

The October 1 meeting was held at the Hotel Everglades with dinner in the Simba Room, followed by the Tech-Irish Sweepstakes finale in the Fiesta room wherein some forty of the faithful and their wives participated in the "count-down" toward the lucky winner, who this year was MIKE ZOROVICH. To those of you who participated in our annual Foundation Fund raising project, we thank you.

Proxy CHARLIE MAHER read a news release of the University announcing that REV. JOHN J. CAVANAUGH, C.S.C., was on leave of absence

as Director of the Foundation due to ill health. We join the very many in our prayers and best wishes for his speedy recovery. FATHER HESBURGH has announced REV. JOHN H. WILSON, C.S.C., as acting Director of the Foundation, and coordinator of the University's public relations and development activities. The University also announced the appointment of REV. THOMAS J. O'DONNELL, C.S.C. to a newly created alumni liaison post. Father Tom will travel widely in this country and abroad to meet at regular intervals with Notre Dame's 175 local alumni clubs.

At our meeting was shown the Prudential film "Rockne of Notre Dame," and it brought back happy memories to many of the old-timers who saw clips of some of the famous Irish and their exploits of yesteryear, and "heard" the old master giving the boys his between-the-halves pep talk.

Among those in attendance were JOHN B. CASHION, Jr., '59, and THOMAS O. HILS, '55, both newcomers to our Club, and we hope they will be regulars from here on in. Nice to have you boys check in.

The first of several Radio and TV Football Parties was held at ED KELLY's for the Purdue game. 'Twas a nice affair despite the final score.

Mid-Hudson Valley

At TONY BUONO's Exchange Hotel in Sauger-ties, the Mid-Hudson Valley Club installed the following officers on Universal ND night: REV. ANTHONY J. BOTTI, Chaplain; DONALD J. REYNOLDS, '53, president; CHARLES W. BECK, '29, vice president; MICHAEL L. BURKE, '53, secretary; and BRIAN C. O'NEILL, '56, treasurer.

The annual club picnic was held August 23 on the grounds of Eymard Seminary in Hyde Park. Over one hundred alumni, their families, and guests participated. Attending the function for the first time was DR. L. H. MONACO, who recently joined the faculty of Dutchess County Community College. After the picnic lunches were consumed and everyone had enjoyed a dip in Eymard's large swimming pool, the annual East Bank versus West Bank (of the Hudson River) softball game was played. At the completion of seven innings of this titanic struggle, the scoreboard read . . . East Bank 5 — West Bank 2 . . . despite the strong moral support given the West by Mr. WILLIAM J. BLAKE, the club's senior member. Alumni representing the East Bank were MIKE BURKE, JACK DRUMGOLD, BILL GIBSON, LARRY MONACO, BRIAN O'NEILL, and DON REYNOLDS while TONY BUONO, HANK FISHER, JOE MAHAR, DICK McCABE, BOB ORTALE, and JOE RORICK performed for the West Bankers. Highlights of the game were numerous with the most notable being: BOB ORTALE making a circus catch in centerfield then throwing out the fleeing BILL GIBSON at the plate with a one bounce peg ala Rocky Colovito; JOE RORICK patrolling right field while comfortably reposing in a camp chair sipping a cool Millers High Life; and the "JACK DRUMGOLD shift" that had six West Bank leftfielders whenever Jack was at bat. A double note of thanks is due to MIKE BURKE, JOE MAHAR, and BOB ORTALE for their hard work that went into making the picnic a complete success.

The Anchor Inn was the scene of the 1959 Football Kickoff Dinner meeting on September 24, 1959. The tables were decorated in blue and gold motif with yellow mum corsages provided for all the ladies of Notre Dame. Attending a club function for the first time were Kay and FRANK MAHAR. Frank, '34, was recently transferred from Troy, New York to Poughkeepsie by McKesson and Robbins. Film "Highlights of the 1958 Notre Dame Football Season" were shown.

December 6 the club held its annual Father-Son Communion Breakfast in observance of Universal Notre Dame Communion Sunday. Mass was celebrated in the Madonna Della Strada chapel at St. Andrew-on-Hudson Seminary by REV. ANTHONY D. BOTTI, S.J., the club chaplain. At the breakfast that followed at the Nelson House in Poughkeepsie, Father Botti gave a very informative talk on the history and meaning of Madonna Della Strada. Publicity for this event was handled by another new club member, GERRY HOWELL, '50, sports writer for the Poughkeepsie New Yorker.

—DONALD J. REYNOLDS, Pres.

Milwaukee

As a result of the June meeting of the Notre Dame Club of Milwaukee, a new slate of officers is on hand to co-ordinate the activities for the coming year. Entrusted with the leadership of the group as president is JOHN J. "BUD" LINNEHAN. A 1941 engineering graduate, Bud owns the Sea and Ski Shop here in Milwaukee as well as the Linnehan Welding Supply Company. At home, he is the proud father of three daughters. JOHN D. WILKINSON, a sales engineer for the Universal Insulation Company, is serving in the capacity of vice president. John is a 1951 graduate in the engineering school and his pride and joy is John D. III. Handling the Club's correspondence for the year is THOMAS R. HERMAN, an M.E. graduate in 1957. Tom is working for Allis-Chalmers in the nuclear pump department and has a little daughter. The newly-elected treasurer is CHARLES O'BRIEN. A baby boy is the latest news in the O'Brien household. A 1955 Engineering graduate, Chuck is employed by a division of Blackhawk Manufacturing Company located in Pewaukee. Last year's president, WALTER A. SCHNEIDER, will hold the post of President Emeritus. Walt is a B.S.-M.E. graduate of the class of '54 and is presently a product engineer at Chain Belt Company in Milwaukee.

Whitnall Park was the site picked for the Annual Family Picnic held on Sunday, September 6. Old friends, a warm sun, and a perfect location made the day a success, not to mention the fun the children had competing in the games and contests.

On Thursday, September 10, a spirited group gathered at Port Washington Country Club to enjoy the Annual Stag Golf Outing. The weather was perfect for the golfers and the steak dinner pleased the connoisseurs. All agreed that BUD LINNEHAN had done a fine job on the affair. The Milwaukee Braves fans in attendance were happy to see JOHN McHALE, general manager of the team, arrive so as to get the inside dope on this year's pennant prospects. And MOON MULLINS was on hand to represent the Marquette Athletic Department.

Plans were made for the Annual Communion Breakfast for the St. Charles Home for Boys, held

BUFFALO—These were the participants in the Buffalo Club's 1959 Week-end Retreat. Another capacity crowd is expected (and early reservations urged) for a repeat, with a campus retreatmaster, culminating on Passion Sunday, 1960.

early in December. This was a most enjoyable day, as well as a worthwhile, affair. The Brothers and boys put on a nice breakfast after Mass and Communion with the family.

—THOMAS HERMAN, Secy.

Mohawk Valley

The annual fall business meeting of the Notre Dame Alumni Club of the Mohawk Valley was held in the middle of October at "Irish Mike" McGuire's Restaurant in Utica.

FATHER MORAN, director of admissions at the University was honored guest and opened the meeting with a prayer.

The officers which were elected last year and will continue in office for the coming year include: President DAN WATERBURY, '44; Vice President VIN FLETCHER, '32; Secretary KEN MURPHY, '54, and Treasurer ROGER LEMKE, '58. The following members will also continue in office for the coming year — in addition to the officers — as members of the executive committee: DR. DONALD GAVAGAN, '32, LOUIE CLARK, '34, ED SWEENEY, '30, RAMSAY COLLIS, '34, and BILL LYNCH, '54.

After the secretary read the secretarial and financial reports for the past year, DAN CALLAN, '49, was appointed chairman of the annual Universal Notre Dame Communion Breakfast.

FATHER MORAN explained the details of setting up an alumni counselling and screening committee of high school students which would work in close liaison with his office. DICK TROSSETT, '53, will head-up these committees, with other appointments still to be made.

ED SWEENEY, '30, made a motion — which was seconded — that the club make a donation to the new central Catholic High School being erected. The name of the new school — it was learned recently — will be "Notre Dame High School."

The club is mourning the recent passing of the mother of FRANK DONALTY, '32.

Mr. and Mrs. DAN WATERBURY, '44, have become the proud parents of a bouncing baby girl, giving them — as Dan refers to it — a "full house" (3 boys and 2 girls).

Robbie and DICK TROSSETT, '53, recently became the parents of a "bundle of joy" — Gregory Arthur, by name. They were doubly blessed — with twin boys — but the Good Lord took Jeffery Alfred shortly after he was born. We're sure that God had a better place for him.

The annual observance of Universal Notre Dame Communion Sunday was held by the Club on Sunday, December 6, in Utica, N.Y.

Mass and Communion at St. John's Church, Utica, was followed by a breakfast at the Hotel Hamilton, Utica. Reverend William Donovan, assistant pastor of St. John's who celebrated the mass, gave the invocation at the breakfast.

DAN CALLAN, '50, served as chairman of the event and was toastmaster at the breakfast. Sixty-two members and friends were present — the largest turnout at this particular event in the history of the club.

Principal speaker was Federal Judge Stephen W. Brennan, Utica, whose son, DR. ROBERT D. BRENNAN, '49, was entertainment chairman.

Judge Brennan stated that pupils contemplating college through government aid should sign the controversial "loyalty oath" stating that they do not belong to any subversive organizations and have no intention of overthrowing the government. He lashed out at some college presidents who have created a furor over this particular law.

Judge Brennan said he believes we have overlooked the basis on which human dignity stands, "that youngsters haven't been taught to obey the two great laws, the law of the land and the eternal law."

"The obedience of these laws must necessarily be preceded by an understanding of one's personal dignity and obligations," he said. "If a youngster keeps in mind that he has a dignity and a destiny, and if he comes to the realization that he should have a pride in himself, his family, his school, his church, his community and his country, this pride will keep him straight and he will do all right."

DAN WATERBURY, '44, club president, introduced other officers of the club — ROGER LEMKE, '58, treasurer, who gave a financial report; KEN MURPHY, '54, secretary, who gave a report on recent club happenings; and VIN FLETCHER, '32, vice president.

Waterbury also introduced DICK TROSSETT, '53, chairman of the prospective-student screening committee, who gave a report on the progress of that

MOHAWK VALLEY — Here's one of the tables at the Club's Dec. 6 observance of Universal Notre Dame Communion Sunday in Utica, N.Y.

committee and designated the following area committee members: DICK TROSSETT, '53, Utica; BOB GAFFNEY, '49, Whitesboro; DAN WATERBURY, '44, Whitesboro; JIM GRIFFIN, '34, Rome-Oneida; and DR. DONALD GAVAGAN, '42, Herkimer-Valley area.

F. DONALD FULLEM, alumni chairman of the annual Christmas Dance held in conjunction with the campus club, reported that this year's affair will be on Sunday, December 27, at Twin Ponds Golf and Country Club, New York Mills. An autographed football of the 1959 team will be given to some lucky ticket holder at the dance.

DR. FRANCIS MARINO, topped off the affair by showing films of the 1957 Notre Dame Football Season, which included a 23-21 win over Army in a renewal of their traditional series after a 10-year lapse, and a 7-0 win over Oklahoma, which hadn't lost in 47 straight games and hadn't been shut out in 126 straight games.

Other alumni in attendance included FRANK HACKETT, '11, oldest active member of the club; TOM BURLAS, '57; ED REAGAN, '42; MIKE MCGUIRE, JR., and ANTHONY MARINO, '48; BOB FLETCHER, '56; PAUL CLARK, '32; JIM CURTIS, '41; ED SWEENEY, '30, executive committee; GEORGE RICHTER, '31; DR. DANIEL SHAUGHNESSY, '30; TONY GIRUZZI; DR. A. W. PERESKE, '30; HARVEY NEWQUIST, '54; ED DANN, '56; CHARLIE HITZELBERGER, '32; and RAY BELDEN, '49.

Several "thruway alumni" — modern version of the subway alumni — helped to swell the attendance.

BILL SHANNON, '56, Utica, a first looie in the Marine Corps, is due to be discharged shortly.

F. DONALD FULLEM, has been named a co-chairman of the suppliers' division for the 1960 Greater Utica United Fund campaign. Fullem is terminal manager for Associated Transport, Inc.

FRANK OTT, '22, long an active member of the club, has moved to California.

—KEN MURPHY, Secy.

New Haven

TOM J. HILLS has resigned as secretary of the New Haven Notre Dame Club. Tom has taken a new position in Hialeah, Florida.

CHARLES J. DUCEY, '28, 56 Woodbine Avenue, Hamden, Conn., was appointed to be our new secretary. We consider it a privilege to have him on the officers' team. We should benefit from his Knights of Columbus experience.

—JOSEPH R. BENOIT, Pres.

New Jersey

More than 75 new freshmen, some accompanied by their fathers, were the guests of the Notre Dame Alumni Club of New Jersey September 8 at the Club's annual Freshman Welcome party at the Robert Treat Hotel, Newark.

Highlight of the soiree was a 15-minute "talkie" film depicting student life at Notre Dame at the turn of the mid-century, starring club president BILL KIRCHNER, '51, who also supplied the movie, operated the projector and dubbed in lines between breaks in the narration. Nevertheless, the show proved to be quite a success.

The frosh also were subjected to a few nostalgic tales of yore spun by former Irish football greats

ANGELO BERTELLI, '42, and captain JOHN KELLY, '40, last year's club presy and now a member of the Board of Directors, Bertelli scared some of the new students into submission with horror stories about the school's regulations, while Kelly related how it was when he was a freshman . . . and a sophomore . . . and a junior . . . and a senior, which was more than two decades ago.

The key part of the program, however, was handled by ANGELO AMATO, '42, who did a masterful job in introducing the future members of the class of 1963 to the rest of the group. Working with Amato, was chairman PETE LUSARDI, who introduced the four club officers, and guest speaker REV. JEREMIAH KENNEDY, C.S.P., associate editor of the SIGN Magazine, and a former instructor and prefect while studying at Notre Dame, Lusardi also called on VINCE COMMISA, Essex County Democratic Freeholder candidate and a former teammate of Bertelli.

Another feature of the affair was a question-and-answer session during which students and fathers alike fired away at senior DON WALSH, current New Jersey Club president on campus. Walsh held up admirably under the barrage, as did the contingent of old grads who tried to slip him some of the answers under the table.

The usual alumni stalwarts were on hand for the occasion including former president BOB JOYCE, who never misses a meeting or the refreshments that follow; JIM FITZSIMMONS, LARRY DOYLE and several newcomers for a change including JIM WALDRON, BRIAN MORRISSEY, BRIAN FOLEY and JOHN CONATON, all from '58 or '59. Also saw JOHN REILLY, who has another year left at N.D.'s Law School.

A family-style Communion Breakfast in December was highlighted by the presence of MSGR. JOHN J. DOUGHERTY, world renowned Biblical scholar, professor of Sacred Scriptures at Immaculate Conception Seminary in Darlington, and newly appointed president of Seton Hall University. This event was one of the biggest of the year.

Each first Friday of the month, Newarkers or alumni transients still rally 'round Kelly's Seafood Restaurant off Park Place for monthly chit-chat. Some faces you always see, others you never see.

While on a recent business trip to Ohio, club president Kirchner swapped Alumni Club news with L. C. "BUD" MURPHY, '33 in Columbus. Bud is president of (Ralph) Guglielmi Food Products Co., and also L. C. Murphy Co., distributors of business machines, offset printing equipment and lithographic supplies.

ANGELO AMATO, who was recently promoted to position of supervisor of general accounting for Ford Motor Company at Jersey City, was chairman of the Communion Breakfast.

—JACK SAND, '54, Secy.

New Mexico

At a recent meeting of the Notre Dame Club of New Mexico, HAROLD MULCAHY, '23, and ROBERT LONCHARICH, '57, were elected vice president and secretary to replace GEORGE GLASSER, who has moved to California, and LARRY O'CONNELL, who has entered the service. The Club sponsored a drawing for a trip for two to the Notre Dame-California game. The pro-

ceeds of this affair will be used as a basis for our scholarship fund.

Here are some quotes from LARRY O'CONNELL's last newsletter:

"GEORGE and PAT GLASER are to be congratulated on the birth of their child. This time it was a girl.

"You've probably heard stories about people buying two foreign cars (one for each foot). Well, for a couple of weeks FRANK COREY '54 and his bachelor landlord each had two American cars. Even when they were both out riding around it looked like they had company.

"BOB LONCHARICH and DON RIGALI, (both '57's) planned to attend the Georgia Tech game at Notre Dame on November 7 and the Pitt game in Pittsburgh on November 14. . . . Bob, who is a sports supporter from way back, is promoting a Notre Dame Club bowling team.

"IGGY" MULCAHY, '23, has opened a new boating store. Good luck to you Iggly!"

—ROBERT LONCHARICH, Secy.

New Orleans

In an earlier issue it was mistakenly reported that all New Orleans officers succeeded themselves at the last U.N.D. Night. But a September letter from JOHN PETTIBON indicated that "Jumpin' John" is presently secretary and scribe.

New York

On June 30 the Club enjoyed one of its most successful golf outings at the Leewood Golf Club in Eastchester. Co-chairmen HOWIE FAHEY and FLO MCCARTHY did an excellent job. Those present enjoyed a delicious corned beef and cabbage dinner. The president of Leewood Golf Club is JACK HOYT, former president of our Club.

The Club donated a trophy in memory of JACK LAVELLE at the annual CVO golf outing held at the Westchester Country Club. The presentation was made by JACK HOYT.

Unfortunately, the well-planned beach party at Gilgo Beach, scheduled for July 15, had to be cancelled because of inclement weather.

On September 10 the officers and members of the Board of Directors held a Smoker at the New York Athletic Club for incoming freshmen from the metropolitan area and their fathers. JOE DERRICO and JACK ROBINSON chairmanned the affair which was attended by over two hundred. The group was addressed by JOE TRACEY, vice president of the College Conference, President JIM MACDEVITT and FATHER RICHARD GORMAN.

Father Gorman is our new Club Chaplain replacing Father Lee who was forced to resign because of the pressure of other responsibilities.

Congratulations are in order for FRANK S. McCULLOUGH of Rye who was recently elevated to County Judge of Westchester County.

Congratulations and thanks are also extended to MIKE MALLARDI, assistant secretary for the New York Club, who will be married by the time this is in print and will have assumed the responsibilities of his new job with ABC in Hollywood.

This year's Constitution Committee of ED NEAHER, JACK MURPHY, FRANK PARISE and JACK DILLON have done a terrific job in revising the Club's constitution. It is expected that

the new constitution will be approved at an early meeting of the general membership.

The Fall Kick-Off Meeting was held on October 26 at the New York Athletic Club. Co-Chairmen of this affair were FRANK PARISE and FRED CARDEO. The speakers were Jack Farrell of the N. Y. Yankees and football coach Earl "Greasy" Neale.

The Ladies Auxiliary, which is led by Julie Maguire, held its annual card party on November 14 at the Park Lane Hotel.

Sympathy and prayers are extended to our Treasurer JIM SPELLMAN, on the recent loss of his wife.

Approximately two hundred club members and wives attended Mass and Communion at 11:45 a.m. at St. Patrick's Cathedral on December 6. A brunch followed at the Park Lane Hotel. The program, co-chairmanned by GORDON FORESTER and TONY DIBARI, was excellent. Speakers were HARVEY FOSTER, special agent in charge, New York FBI, and former president of the National Alumni Association; FR. EDMUND JOYCE, executive vice president of the University; and DR. THOMAS DOOLEY of Medico, an alumnus who has gained world wide fame for his work in Laos and his writings. Dr. Dooley, "The Splendid American," gave an inspiring talk. Honored guest was DR. GEORGE SHUSTER, '15, prominent educator, author and civil servant who retired this year as president of Hunter College.

—WILLIAM V. CUDDY, Secy.

Northern California

The Notre Dame Club of Northern California and its three operating chapters had a resurgence culminating in a tremendous activity for the N.D.-California game October 10 in Berkeley. Extra tickets were made available for local alumni, who served as hosts for visiting groups from the campus, Portland, El Paso, Phoenix, Los Angeles, etc., in an Alumni Hospitality Center at the Sheraton-Palace Hotel.

FATHER JOYCE, the coaching staff and a stellar entertainment program were assembled for the pre-game party at the Sheraton-Palace on Oct. 9. Chairman for the week end was PAUL CUSHING, aided by a general committee consisting of KEVIN O'SHEA, JOHN O'CONNOR, WILLIAM SHINE, EDWARD MANSFIELD, ROBERT CONNELLY, TOM KERNAN, A. W. McMULLEN, PAUL TARVER, PAUL CUSHING, JR., and JACK MILLER.

The three area units operating within the framework of the Northern California Club to facilitate local events like family picnics, Communion breakfasts, etc., are the East Bay Chapter (Oakland and environs), the Lower Peninsula (up to Redwood City) and San Francisco-Upper Peninsula (Redwood City and North).

On the Northern California executive board with the officers are regional vice presidents in charge of the chapters and directors drawn proportionately from the areas. Succeeding 1958-59 officers ED MANSFIELD, GEORGE SEALY, FRED ARMSTRONG and KEVIN HARRIGAN are: WILLIAM SHINE, president; JACK MILLER, vice president; JOSEPH CONCANNON, treasurer, and JAMES GREEN, secretary, plus Vice Presidents EDWARD MADIGAN, JR. (East Bay); KEVIN O'SHEA

(City-Upper Peninsula), and DR. VINCENT MURPHY (Lower Peninsula). Directors include PAUL CUSHING, JR., GERALD JONES, THOMAS KERNAN, EDWARD MANSFIELD, EDWARD MASSA, A. W. McMULLEN, GEORGE SEALY and ROBERT TARVER.

Oregon

Crash opening of the 1959-60 calendar of Club events was the testimonial dinner for newly-conferred Federal District Court Judge IOHN F. KILKENNY, '25 Law, at the new Sheraton-Portland Hotel on September 29. His Excellency, Most Rev. Edward D. Howard, Archbishop of Portland in Oregon, led the diners in grace. Oregon District Court Judge FRANK J. LONERGAN, '04, was toastmaster and introduced Multnomah County Bar Association president Philip J. Roth, a graduate of Portland University, local C.S.C. School. JOHN SACOMANO, '32 Law, was chairman of this outstanding event in which his fellow attorneys and ND alumni and friends joined in tribute to the character and legal record of our distinguished fellow-alumnus. Other honored guests were Judge Kilkenny's associate Judges, William G. East and Gus J. Solomon.

Two weeks later more than 20 Oregon grads and friends saw the ND-Cal game at Berkeley. We of the northwest are very happy to have a game a little closer to home than the 1000 miles to Los Angeles for the So. Cal grays. Speed the day when the Irish return to "God's country!" We are looking a long way ahead to Universal N.D. Nite when Joe Kuharich is scheduled to meet with our group here.

Going back to baseball days, TOM CARROLL, recent Irish team captain, joined the Portland Beavers in midseason and helped the club out of a slump.

Condolences go to DR. RALPH M. PRAG, '27, on the loss of his brother Arthur, a respected local attorney. And to C. D. "DAVE" HOLMAN on the death of his father. Dave recently took over as publisher-editor of the Florence, Oregon, weekly newspaper.

ED CASEY, '40, devoted civic leader, has been named president of the Portland Rose Festival Association, which each year sponsors one of America's great color spectacles, the Grand Floral Parade. Ed is also on the board of directors of University of Portland.

ARNOLD B. "PETE" PETERSCHMIDT, '27, fiscal boss at U. of P. was solely responsible for a memorial to the late JAMES A. CULLIGAN, '21, for many years Treasurer of U. of P. By a personal letter to friends of Jim, Pete was able to provide the school library with a world globe. Congratulations, Pete, on this good example of fraternal charity. And also on your election to the Board of Directors of the National Association of Accountants.

Wedding bells rang out Sept. 26 for JERRY KERNS, '51, and Miss Patty Ryan, conductor of KGW-TV's "Romper Room" kindergarten program. Jerry is local distributor for a German exporter of ceramics.

On October 3, J. ED HUGHES, '56, married Miss Sally J. Farlow of Tacoma, Washington. Ed is breaking into advertising with the Caples agency, after sales work with Thermo-Fax.

NEW YORK — At a star-studded head table for brunch at the Park Lane Hotel, following Universal Notre Dame Communion at St. Patrick's Cathedral, were (l. to r.) Dr. George Shuster, author and educator; Co-chairman Gordon Forester; Harry Hager, chairman, N.Y. president's committee; Dr. Thomas Dooley, co-founder of MEDICO; Father Joyce; Jim MacDevitt, Club president; Harvey Foster, agent-in-charge, N.Y. FBI; Rev. Richard Gorman, Club chaplain; George Sokolsky, author and columnist; Joseph Byrne (president's committee), and Co-chairman Tony DiBari.

MORRISON A. CONWAY, JR., '53, recently moved into a new home in the West Hills area of town, in time for the arrival of Morrie III. Morrie, Sr., '14, is all set to enroll his grandson at N.D.

It was nice to have a telephone visit with VINCE McNALLY, '25, business manager of the Philadelphia Eagles, when he was here for his club's exhibition tilt with the Green Bay Packers. He asked especially for TOM McMAHON, '27, and NORB CAVANAUGH, '26, local legal lights.

EDWARD J. MURPHY, '27, gave his daughter Virginia ("Mike") in marriage on Sept. 12. Brother Ted, '54, was an usher.

Yours truly received his coveted Chartered Life Underwriter designation at a meeting of the Portland Association of Life Underwriters on October 9, as a climax to his first 10 years with New England Life.

—TOM MAGEE, '32, Secy.

Paris, France

MARTIN M. McLAUGHLIN (M.A. '41, Ph.D., '48), stationed in Paris with the American Embassy's political section, has been asked by Rome's VINCE McALOON to aid in the reception of the Notre Dame European Pilgrimage departing from Chicago, Detroit, etc., in the spring. He has marshalled the few N.D. alumni in France with a view to the eventual establishment of a small Notre Dame chapter in Paris along the lines of the Rome organization. All N.D. men in Paris are asked to contact Marty at the American Embassy.

Pensacola

The following were among those who attended an alumni club organization meeting at the Naval Air Station, Pensacola, Fla.: T. C. BARTHOLOMEW, '58; R. A. DANGELMEIER, '59; R. J. KILEY, JR., '58; P. C. O'REILLY, '58; J. H. CRISMAN, '59; J. V. CALDWELL, '58; P. J. GUNNING, '53; J. L. HEAVEY, '59; J. W. WARDELL, '59; A. R. DeMARCO, '54; J. V. PIKELL, '54, and W. J. SHERMAN, '58.

The same group held a "TV viewing Party" at the Officers' Club on the occasion of the nationwide telecast of the N.D.-Michigan State game.

Peoria

The October general meeting of the Notre Dame Club of Peoria was held at the Pabst "33" Room of Pabst Brewing Co. in Peoria Heights. N.D. Man FRANK H. MURPHY was responsible for procuring the facilities for the occasion. Primary business was the election of officers for the 1959-60 year. M. J. "MAURY" CICCARELLI, 1955 BSME grad, was elected president of the group; Maury and his wife, Patricia Ann, have one son. Maury is a partner in the Peoria Industrial Piping Co. Architect BILL BIBO (Class of '54) was named Vice President; Bill and wife, Marianne have two children, Bill, Jr. and Kristi. BILL O'HARA, BSC '50 grad, father of three boys and three girls, President of Illinois Soft Water Co., and member of the Advisory Board of Holy Family Parish, adds the Treasurer's duties of the Notre Dame Club of Peoria to his busy schedule; Bill and his wife Coleen are former South Bend residents. Perennial Secretary is JOHN MANION, '56, BSC alumnus; John had been Secretary of the Notre Dame Club of Milwaukee during the past two years; he is a District Manager for the Refinery Sales Division of Clark Oil and Refining Corp.; John and wife, Mary Ann, have a one year old son, Kevin.

BILL WOMBACHER, Chairman of the Annual Communion Breakfast on December 6, was quite pleased with the turnout for the affair held at Vonachens Junction.

The members heard Rev. Cyril Schlarman, Building Consultant of the Peoria Diocese, speak on "Urban Renewal: Its Impact on Christian Living." Father Schlarman's explanation of the South St. Francis Urban Renewal Project in Peoria left little room for imagination as to the Catholic layman's responsibility toward such an undertaking. An excellent crowd of alumni and former students carried on a lively question and answer period with Father Schlarman following his talk after the breakfast at Vonachens Junction. Mass was celebrated at St. Mary's Cathedral.

St. Patrick's Day will find an expected large crowd of alumni and friends at the Peoria Country Club dancing to the music of the Billy Hill Orchestra. Chairman BILL O'HARA announced that there will be a FREE cocktail hour at the beginning of the affair on March 17.

Arrangements are being made for the Universal

PEORIA — At the Club's December Communion Breakfast (from left) Rev. Cyril Schlarman's address on the Christian aspect of urban renewal is listened to attentively by Pres. M. J. Ciccicarelli and Vice Pres. Bill Bibo.

Notre Dame Night Banquet to be held in April. A leading speaker from the Notre Dame Athletic Department will be in Peoria for the occasion to be held at Vonachens Junction. Any alumni or friends of Notre Dame desiring to join the Notre Dame Club of Peoria may do so by writing the club at 2114 W. Garden Road, Hamilton Park, Peoria, Illinois or by calling John Manion at Peoria 8-6445.

—JOHN MANION, '56, Secy.

Philadelphia

Congratulations and sincere thanks to CLIFF PRODEHL for his wonderful summer clam bake. Treasurer BART JOHNSON has been polling the Philly Club membership and working on an up-to-date directory of Notre Dame men in the Philadelphia area.

Before the September meeting the Club officers had dinner and cocktails at the Vesper Club with last year's graduating seniors, who were cordially welcomed to participate in the Club program.

On Tuesday, Sept. 15, the Annual Back to School party for students and incoming freshmen featured local sports and TV personalities. Special thanks to BUD DUDLEY for bringing his Liberty Bowl Committee, who were very entertaining speakers.

The October meeting was a very special one.

SALINA — Another Kansas summer meant another family outing at the Schwartz Ranch.

PAUL BUTLER, '27, chairman of the Democratic National Committee, was the guest speaker, reviewing his life at Notre Dame, his present busy round and, not least, his interest in N.D. football.

The Club's first chartered plane trip was to the Pitt-N.D. game in Pittsburgh, Nov. 14-15. A single fee included plane transportation, game ticket, reservation at the Hotel Pittsburgher and bus transportation. BILL WHITESIDE was chairman of the trip. The Nov. 18 meeting featured the drawing for the chance drive prize, a trip to the Southern Cal game. CHARLIE CONLEY and TY DEMPSEY were among the laborers in this vineyard. A President's Dinner was also held on Nov. 17.

On Sunday, Dec. 6, the Notre Dame Club of Philadelphia held a key event of the year — the annual Notre Dame Communion Sunday. Mass was celebrated at the Cathedral Chapel and was followed by breakfast in the Ballroom of the Warwick Hotel. The principal speaker was an outstanding authority on both religion and patriotism, Rev. John F. LaBoon, Jr., S.J., a World War II submarine commander who returned to the Submarine Service as a chaplain after his ordination. BUD DUDLEY gave last minute Liberty Bowl details, and athletic directors, coaches and outstanding players from the Catholic League were feted in the Club Trophy ceremony.

THE HUDDLE: Welcome to QUENTIN STURM, a former Chicagoan, who has purchased Radio Station WTGL. . . Best of luck to JOHN FANNON in his new endeavor as a salesman for a Pittsburgh steel concern. . . A quick recovery to EDWARD BRODERICK after his operation in Graduate Hospital. . . Sincerest sympathy is extended to the Ridley family on the death of JOHN RIDLEY, brother of Walter, and to the Kittridge family on the death of FRANCIS KITTRIDGE.

Phoenix

The officers of the Phoenix Club for the year 1959-1960 are: DR. DALE STANNARD, 1319 W. Missouri, president; ROBERT KENDALL, 31 W. Pasedena, vice president; EDMUND CLEARY, 3461 N. 47th Way, secretary, and EDWARD MURPHY, 1741 E. Tuckey Lane, treasurer. Trustees for the Scholarship Fund are JOHN G. O'MALLEY, JR.; E. J. HILKERT and JOSEPH E. HERRIGAN. Our newly appointed chaplain is Monsignor Robert J. Donohoe, Pastor of St. Agnes Church, Phoenix.

Among those attending the University of California game at Berkeley were Mr. and Mrs. JOSEPH HERRIGAN, Mr. and Mrs. JOHN O'MALLEY, Mr. and Mrs. RALPH BRUNEAU, Mr. and Mrs. CARLTON GILBERT, Dr. and Mrs. DALE STANNARD, Mr. and Mrs. JOHN DOLAN, Mr. JOHN McSHANE and Mr. and Mrs. EDMUND CLEARY.

At a recent meeting of the Women's Auxiliary, held at the home of Mrs. GENE HOESCHLER, the following officers were elected for the coming year — Mrs. THOMAS GILROY, president; Mrs. DALE STANNARD, vice president; Mrs. EDMUND CLEARY, secretary and Mrs. EDWARD GANNON, treasurer. The annual swimming party sponsored by the Auxiliary was held at the St. Francis Pool on Saturday, June 20. A good time was had by all who attended.

—EDMUND P. CLEARY, Secy.

Pittsburgh

On August 14, 1959, the Annual Father and Son Baseball Game was held with a dinner at the Webster Hall Hotel and choice seats for the Pirate-Milwaukee Braves game. This successful outing was under the chairmanship of JOHN VUONO and an excellent meal was followed by a Pirate victory.

On September 10, 1959, at the Highland Country Club the Annual Golf Outing was a great success. Although many of the club members did not score too well on the course, "MOOSE" KRAUSE scored very well with his run down of the forecast for the 1959 season. Chairman "SMOKY" COYNE saw that most of the 100 plus guests received prizes and the annual raffle conducted this year by BILL MEYER and TOM NOURIE was a great success.

Again this year a Notre Dame-Pitt Pre-Game Rally, opened to the public, was held in the Webster Hall Hotel on Friday evening, November 13, 1959. Last year this was a very convenient meeting place for all out of town Notre Dame rooters and we had a bigger affair this year with about 800 guests.

The Notre Dame Club of Pittsburgh observed the 22nd Universal Notre Dame Communion Sunday

on Dec. 6 at the Toner Institute in Brookline, Pa., with 10 o'clock Mass in the Toner Chapel, followed by breakfast and a tour of the home for boys. Fr. Marcellus Fuller, head of the Institute, was host and speaker. Chairman AL GROSS made a fine appeal for understanding of the First Amendment to the U.S. Constitution as promoting freedom of, not from, religion, and for prayer toward fruitful sequels to the recent peace meeting of President Eisenhower and the Holy Father.

The annual Scholarship Christmas Dance was held at the Penn-Sharaton Hotel on December 29, with a fine patron list corralled by GEORGE BROWN and his committee. The Annual Retreat is scheduled for January 8-10 at St. Paul's Monastery.

—DONALD W. BEBENEK, Secy.

Rochester

The Rochester Club's golf outing and dinner was held Sept. 2 at Oak Hill Country Club, managed by Chairman J. WILLIAM (BILL) REEVES.

Alumni, students, incoming freshmen and friends took part in the Annual Fall Dance Sept. 12 at Brooklea Country Club. VIC DeSIMON and TOM MURRAY were co-chairmen.

The Scholarship Fund was the benefit of a Northwestern game all-expense tour drawing at a "Victory" Smorgasbord following the Michigan State game Oct. 17. JIM GLEASON and REG MORRISON kicked off the campaign on Sept. 15, offering either an all-expense week end by air in South Bend or \$200. The Smorgasbord and dance, held at the K. of C. Club room, was catered by HUGH SMITH, with committee work done by officers JOHN BURKE, JOHN CASEY and JIM DOYLE.

The Auxiliary season started on September 26, and since Sept. 14 the Rochester Club has held monthly luncheon meetings on the first Monday of each month at a private dining room in the Home Dairy.

Rock River Valley

On Tuesday, Sept. 8, the Rock River Valley Club held its annual family picnic at Emerald Hill Country Club between Dixon and Sterling, Ill. Picnic lunches were supplemented by coffee and soft drinks, swimming in the club pool, with optional golf and bowling, indoor and outdoor facilities. President JOE GUCCIONE reported that thoroughbred ants and sandflies were imported from the Riviera.

Rome

Thanks to the Alumni office, a change-of-address slip notified us of the arrival of a new member for the Rome Club: CHARLES J. ROBRECHT, Ch.E. '24, M.S. '26. John has arrived to work as liaison in Italy, Austria, Switzerland and Germany for a Shareholder's Representative Office of the Standard Oil Company (New Jersey) of N.Y.C. He and Mrs. Robrecht have already "suffered" their Roman initiation by being "wined" at the home of our V. Presy, CHRIS COCHRANE, '46, and "dined" at the Club's Roman Rendezvous.

JOHN KRUEGER comes and goes. Now with Stars and Stripes in Germany, he galloped down to Rome with his newborn baby daughter to have her baptized in St. Peter's, no less: It was an all N.D.-C.S.C. affair. FATHER BERNARD L. RANSING, C.S.C., asst. superior general, was the officiating priest, MRS. CHRIS COCHRANE was god-mother and VINCE McALOON, '34 was god-father. (See picture taken by BROTHER DONARD STEFFES, C.S.C., of Notre Dame International School).

And who do you think was present for moral support? SISTER MARY MADELEVA, C.S.C., president of St. Mary's College, along with her valiant companion, SISTER MARY ALOYSIUS, C.S.C., of St. Mary's of the Wasatch College in Utah. We took occasion to induct Sister Madeleva (M.A. from N.D.) into the Rome Club as an honorary member. This we did at the famous altar of Michelangelo's Pieta in St. Peter's. Sister's stay in Rome furnishes excellent material for the first chapter in a suggested second autobiography, "My Second Seventy Years." She met N.D. and St. Mary's visitors to Rome at every turn and steered them to our Club rendezvous. They are still "checking in," having encountered this "Valiant Woman" points north of here.

A Memorial Mass was celebrated in St. Peter's for CHUCK ROHR, '30, of Cleveland, and expressions of sympathy were sent to his widow

ROME—In a double celebration at St. Peter's (the John Kruegers, '49, brought their infant daughter from Germany for baptism, and Sister Madeleva, C.S.C., received honorary membership in the N. D. Club of Rome) are (l. to r.): Rev. Bernard L. Ransing, C.S.C., officiating; Mrs. Krueger's mother and friend; Mrs. Chris Cochrane and Chris, Jr.; John and Mary Krueger; Chris Cochrane, '46; Sisters Madeleva and Aloysius, and Vince McAloon, '34.

and family.

A Papal Blessing by John XXIII went flying to DR. THOMAS A. DOOLEY, '48, as soon as we read in Time magazine of his sudden hospitalization, and we are asking all comers to pray for his recovery.

One of the Club's closest local interests is the progress of Notre Dame International School for Boys, a grade and high school conducted by the Holy Cross Brothers. This year we were present to witness the Dedication of the new school presided over by His Eminence AMLETO G. CARDINAL CIGONIANI, N.D. honorary alumnus and honorary member of the ND Club of Rome. Present for the event were Very Rev. CHRISTOPHER J. O'TOOLE, C.S.C., superior general of the Congregation of Holy Cross, and BROTHER EPHREM O'DWYER, C.S.C., Provincial of the Eastern Province of the Holy Cross Brothers. The N.D. Club presented an Italian national flag to the school and backed the boys in their first yearbook with a full page "ad."

We are "catching more and more fish" at our "Roman Rendezvous," the Scoglio Di Frisio Restaurant, (address: 256 Via Merulana, telephone 734619). The reason: we have printed atop the menu card, "We are the 'Roman Rendezvous' for the Notre Dame University Alumni Club of Rome. ND people please make selves known. Ask for Club host." So here they are, the "fish" (The Scoglio specializes in "seafood"!).

FATHER LAWRENCE SULLIVAN, C.S.C., superior of the Holy Cross Eastern Mission Band; EDWIN M. KINDERMAN, M.S. '38, Ph.D. '41, of Stanford Research Institute, Menlo Park, Cal.; DICK MRAZ, '57, and Mrs. Mraz of Chicago, now with U.S. Army in Augsburg, Germany; CHARLES CRANE, JR., '42, V7 Navy program, now on faculty of U.S. Naval Academy, Annapolis, who sends greetings to BILL PRENDEGAST, circa '36, of Bridgeport, Conn.; FATHER SIMONITCHE, C.S.C.; FRANK CONTE, '56, of Pittsburgh, with U.S. Navy in Spain; JOHN P. EDWARDS, '59, of St. Louis, together with GEORGE ROSS, '59, of Chicago, who mentioned his uncles TOM NASH and JOHN NASH, '27 and '29, of Chicago; FRANCIS W. FEENEY, '22, whose son Pat is for '61 and his daughter Mary Ann, St. Mary's '59, who will join staff at St. Mary's this year and whose fiancée is our JOHN DE WITT, '59, who visited us last year. STEVE C. MILLER, A.B. '37, LL.B. '38, with wife and son from Rock Island, Ill. FATHER TOM PEYTON, C.S.C., and FATHER TOM TOLERATO, C.S.C., FATHER JAMES A. KIRANE, '57 Grad. in Music of Brooklyn accompanied by Mr. and Mrs. Bernard Leahy of San Francisco; SISTER ANNA CATHERINE LAWLOR, summer '30, of Convent Station, N. J.; JOHN DONAHUE, '54 of Upper Derby, Pa.; LEONA Reemer, St. Mary's 1900 and ex asst. dean of freshman there; FATHER BENEDICT RU-

BECK, O.F.M., Conv., M.A. '36; BROTHERS IVO REGAN and CAIUS WEBBER, C.S.C., with pilgrimage of Gilmour Academy Boys, Gates Mills, Ohio; FATHER JIM MARTIN, C.S.C., '44, en route to Pakistan, and FATHER PHIL THONI, '57; EDMUND MURPHY, '58, N.Y., and GERALD HORTON, '54 of Brighton, Mass. (reported by Mrs. John Donovan of Cambridge, Mass.); JIM EUSTERMANN, '56, pre med of Levistown, Minn.; VINCE RAYMOND, '53 and '55, Law, with wife and parents, of Detroit, with Air Force in France; BROTHER CHARLES HILL, C.S.C., en route from East Pakistan to U.S.; BROTHER COLUMBA CURRAN, C.S.C., and FATHER CORNELIUS HAGERTY, C.S.C.; BROTHER REX HEMSEL, C.S.C., former asst. headmaster of N.D. School, Rome, en route from China to U.S.; new arrivals for duty in Rome: BROTHER BERNARD KLEM, C.S.C., Holy Cross Generalate; BROTHERS JOSEPH RUANE, PAUL NESBITT, TOM MULRYAN, PETER MULLET, C.S.C., and finally, JOHN KROHA, '59 joining the faculty of Notre Dame School here.

St. Louis

The annual family picnic of the St. Louis Club was held on August 19 at the Holiday Valley Golf Club in Kirkwood, Mo., featuring a barbecue, soft drinks, door prizes and such activities as swimming, softball, badminton, horseshoes, a playground for the kids and dancing for the elders.

Football specials included a train to the Navy game and charter air trips to the Northwestern and Iowa games in South Bend and Iowa City respectively. DON DOHNEY was chairman of the excursions, assisted by JOHN HIGGINS, TOM McGUIRE and DON RATCHFORD.

The Annual Family Communion Sunday on Dec. 13 tried a five o'clock evening Mass at the Cathedral followed by a buffet dinner at Ray Quinlin's in Clayton, Mo. Celebrant and guest speaker was Father Francis J. Mathews, director of the Radio-TV Apostolate in St. Louis. BOB CHICKEY, JACK KANE and DON RATCHFORD did the honors.

The Annual Notre Dame Christmas Dance took place on Dec. 29 in the Khorrassan Room at the Hotel Chase. H. L. DAHM, JR., headed up the committee.

Salina

Since the traditional outing at the Schwartz Ranch the Salina Club has been holding meetings approximately once a month. A November meeting was held at the home of NORB SKELLY, and the Club ran an all-pullman special train for the N.D.-Iowa game in Iowa City. AL SCHWARTZ was chairman of the trip. JOHN CARLIN, JR., and DREW HARTNETT made it to South Bend

for the Navy contest. Drew's son is the latest in a chain of boys who have had Salina represented at N.D. since 1922. The membership has swelled with the addition of TOM CARROLL.

Schenectady

A Send-Off Dinner was sponsored by the Notre Dame Alumni Club of Schenectady for all Capital District Notre Dame students and their parents. About 75 people were in attendance at the Edison Country Club for the event, which was held on Sept. 10.

Spokane

The Notre Dame Club of Spokane held their Annual Summer Outing on Sunday afternoon, July 26. FRANK HERRON, '33, who was chairman in charge of the affair, kindly afforded the Club the use of his very fine summer home on the shores of Liberty Lake, near Spokane, for the afternoon of pleasure. The weather was ideal and the Club members came from near and far with their wives and numerous children. Next year there will be a prize for the member having the largest family in attendance.

The following members and their families enjoyed the good time: MONK ALBO, '35; MARK MARQUELING, '50; FRANK HERRON, '33; ED BETHKE, '28; JIM LYNCH, '40; DR. BOB MAHER, '35; BOB MERZ, '47; JOHN P. O'NEILL, '29; JOE ROWAN, '50; DICK ST. JOHN, '56, and JOE WALSH, '14, all of Spokane; BOB McGLYNN, '54, and DR. ED PESSEMIER, '44, both of Pullman, Washington.

—JOE WALSH, '14, Secy.-Treas.

Tri-Cities

The Notre Dame Club of the Tri-Cities had their annual family picnic on July 11. It was held at a location just outside Moline, Illinois. Approximately 200 people were in attendance. A complete program of Indian dancers, a magician, and local celebrities entertained during the outing. WILLIAM McCABLE, '53, and JIM CORYN, '54, were the co-chairmen of the event.

September 4 the club held its annual fish fry and stag at the Isaac Walton Club House near Mount Joy, Iowa. \$200.00 worth of prizes were given away. EMMETT KEENAN was chairman of the affair. The fish fry is the only event during the club's social calendar whose purpose is to make money for the clubs various functions and this was again a successful affair. It was attended by more than 150 people.

The Club held a rally the night before the Notre Dame-Iowa game at the Hotel Blackhawk in Davenport, Iowa. It is held every year that Notre Dame comes to Iowa to play. The program was made up of local and school celebrities, dancing and refreshments. All out-of-town visitors were invited to the rally.

—JOHN BUSH, '52, Secy.-Treas.

Tulsa

BERNARD J. (BARNEY) SULLIVAN, '39, sent in the following tribute to the Tulsa Club: "I believe you will find the following action of the Notre Dame Club of Tulsa to be interesting and deserving of mention in the ALUMNUS, since it so well demonstrates the family spirit of Notre Dame men and their quickness to assist a fellow member.

"Because of a congenital heart condition, our late son Danny, age 12, underwent open heart surgery last July 16, an operation his heart was not strong enough to survive. . . . The problem of raising the necessary amount of blood was solved by the members of the Notre Dame Club of Tulsa.

"In answer to my request the members not only succeeded in raising the minimum requirement but also accumulated a handsome surplus in the event of emergency needs. The blood donations were made primarily by the members themselves, and, considering the relative size of our local club, the amount of blood accumulated was outstanding. Some members who were unable to be donors for various reasons went to unusual efforts to enlist the aid of relatives and friends. All this was accomplished without fanfare or publicity, in deference to Danny's state of mind. However, I am sure these men are deserving of some public recognition, and what better medium than the ALUMNUS? Certainly Our Lady must be very proud of them. My wife and I continuously ask Danny to intercede for these wonderful friends. The local director of the Red Cross Blood Bank asserted that he had had few experiences to com-

SCHENECTADY — Club President Leon St. Pierre, '55, and "Send-Off" Dinner Chairman Jack Hurley, '37 (seated, center) are surrounded by Capital district freshmen who were their guests: (clockwise from left foreground) Francis Mahar, Bill Conlon, John Matthews, Denis O'Donoghue, Paul Graziade, Mike Regan, Jerry Didonna, Ed Kearney, Joe Simoni, Ralph Pastore and Charles Maffeo.

pare with the generous action of these men, their families and friends.

"It is my understanding from President JACK CONWAY that the advisability of establishing a blood bank by the local club is now under consideration. Anyone who has had to arrange for an unusual quantity of blood can appreciate the merit of such a bank. Other clubs may already have such banks while others might be interested if they are reminded of the possibilities."

THE PROMPTER'S BOX

Membership "Checks"

Are your officers too busy arranging and promoting events to compile a directory or keep a good running check on the membership? Usually it's in the province of the secretary, treasurer or combination, but overburdened officers sometimes appoint a membership chairman. The Saginaw Valley Club solved the problem by prevailing on the City Foundation Chairman, Carl Doozan, to be permanent membership chairman in charge of lists, rosters, changes of address, etc. Theory is that he can check the membership while checking checks, with the consolidation of records helping both Club and Foundation efforts.

Inter-Alumni Fun

Inter-alumni activity need not always be confined to jointly sponsored lectures, discussion clubs or other manifestations of continuing intellectuality. Often a small but active alumni group can pool resources with alumni of other schools in social pursuits with great success. Witness the Dearborn, Mich., Club's perennial participation in a local Tri-University Dance, or the Alabama chapter's cooperation with Purdue alumni on a joint riverboat excursion.

Class-Consciousness

Class-consciousness can be a good thing when its directed to alumni classes within alumni clubs. The Detroit Club has made appeals for specific classes at ten-year intervals to be on hand for monthly luncheon meetings. More and more frequently, committees are appointed for major events with a view to class representation, so that enthusiasm can be worked up among classmates and contemporaries for attendance as a group. At the request of class officers, club bulletins and newsletters often promote attendance at class reunions. The resulting interest in N.D. affairs redounds to the good of both clubs and classes.

Washington, D. C.

The Washington Club held its annual Notre Dame Family Picnic on August 22 at the Dowling farm. The inexpensive afternoon featured hot dogs, soft drinks, softball, etc., and prizes for the children. Undergraduates were invited.

GAY HAAS undertook the luncheon for freshmen from the area and their parents on Sept. 12 at the Sheraton Carlton. Invitations were sent to all undergrads, frosh candidates and parents. New members include PHILIP CONNORS, JOSEPH MARINO, STEUART PAULL, CHRISTOPHER WALSH and JOHN SHIELDS, JR., all June grads, and LAWRENCE BLEUTERI, '58, all duly welcomed by President JOE FITZMAURICE.

The Golf Party, under the chairmanship of ROBERT DeORSEY, was most successful. HAL RODDY was the winner of the annual trophy award.

Weekly Luncheons continue at the Touchdown Club on Tuesday under the leadership of JIM MARTIN and the luncheon committee.

The Washington Club was represented at the dedication of the Shrine of the Immaculate Conception on Nov. 22. BILL MIDDENDORF secured tickets for club members.

The 22nd observance of Universal Notre Dame Communion Sunday was made with a Mass at Holy Cross College and breakfast immediately following in the refectory. Theme of the day was "The Clarification of the First Amendment of the Constitution." Judge CHARLES FAHY of the U.S. Court of Appeals was the speaker. Chairman was Vice President CHARLES HELLMUTH.

Western Washington

President TED CUMMINGS suggested that the N.D.-California game at Berkeley was an excellent time for all-out activity in the Seattle area. Thereupon a competition was staged for an all-expense trip to the game, with AL TOTH as ticket chairman and with proceeds going to the Alumni Scholarship Fund.

Drawing for the prize was held at the annual Fall Smoker at the College Club Oct. 1, with TED CUMMINGS and DON SULLIVAN as co-chairmen.

The Club also sponsored a trip to the game under the chairmanship of GEORGE STARBUCK.

Williamsport

EDWARD O'DEA, '57, Park Avenue, Williamsport, Pa. has been elected to succeed FRANK LUNDY as president of the Williamsport Area Notre Dame Club.

Other officers elected to serve with Mr. O'Dea are: Vice President WILLIAM GRAHAM and Secretary and Treasurer JOSEPH ORSO, JR.

—JOSEPH ORSO, JR., Secy.-Treas.

Wyoming

Since President ROBERT MEYER moved to North Africa, Wyoming Club affairs are now in the hands of Secretary and Acting President PATRICK H. MEENAN, '49, who can be reached at the Midwest Bldg., P.O. Box 481, Casper, Wyo.

Introduction to a Symposium on

what America stands for

Shaping Our Identity Into an Image for the World . . . by Stephen D. Kertesz

THE WORK of the Committee on International Relations is concentrated on problems of foreign policy. Our publications and symposia from 1949 to the present have examined primarily major ideological and political forces which influence foreign political trends in the contemporary world. Since in our era domestic political considerations have a significant impact on foreign policy, in the course of our search we have been necessarily confronted with fundamental problems of domestic societies. The right solution of these basic questions means victory or defeat for the democracies in their struggle with totalitarian states.

In the broad field of international relations our current concern is the study of the dilemmas which confront all liberal, democratic governments in the process of making and executing foreign policy. In the course of this research and study, we have seen with growing clarity and a sense of urgency that a primary criterion of a successful foreign policy for the United States is the awareness at home and abroad of the meaning of basic American ideas and purposes in the contemporary world.

This problem is of particular importance today when the democratic governments are confronted with truly formidable totalitarian states. While the Soviet world usually appears as a monolithic unity, betraying only occasional cracks in its red walls, the natural by-product of freedom is diversity, diversity filled with real or apparent contradictions. Although in the long run the democratic system of government is more flexible than the totalitarian state, the latter can more easily concentrate efforts in certain specific directions. For example, the communist states have placed military power ahead of improving living standards. The

successful use of this military power can be further enhanced by a surprise factor, since in dictatorships the really important policy decisions are seldom preceded by public discussions or announcements. This difference in procedure between democracies and dictatorships may be of vital significance. Our allies and especially the non-committed world consider developments in the United States and the Soviet Union as a supreme competition which may decisively influence their fate. Soviet success in the field of intercontinental missiles and the earth satellites caused genuine consternation and bewilderment among our friends on both sides of the Iron Curtain. They felt that we had let them down in a race which they cannot basically influence, but on which their future depends.

The Communist Challenge

FEAR OF COMMUNIST expansion has not been without foundation. The declared objective of communism has always been global conquest, and since the second World War the Soviet Union has realized some of its most cherished territorial ambitions. The power situation in Europe and Asia has undergone fundamental transformations, and today communist regimes dominate over 900 million people; that is, more than one-third of the world's population. Furthermore, in four decades an efficient system of general education has attacked with success illiteracy in the Soviet Union, and the U.S.S.R. has become one of the two strongest industrial and military powers. This is an impressive performance. On the other hand, the method of communist expansion, the inhuman cruelty of the system, and the human costs involved in communist achievements are not so generally known. Thus, the achievements encourage the underprivileged to seek answers to their problems in the doctrines of communism and not knowing the price of Soviet progress, there is nothing to discourage them from following Marxist-Leninist-Stalinist dogmas as the truth that will set them free from oppression and poverty. For some unbalanced intellectuals communist doctrines may have the same attraction.

Because of the communist threat, we have been inclined to see the contemporary crisis almost exclusively in the context of the struggle between the Soviet and non-Soviet worlds. This perspective has neglected rampant global nationalism and some of the new social forces reshaping all of human society, thus indirectly strengthening the appeal of communism to anti-colonial movements in Asia and Africa.

While opposition to communism is necessary, opposition in itself is a negative attitude. The great strength of communist ideology and propaganda consists in affirmative answers for all problems. These answers usually contain falsehoods, but they are answers, and the underprivileged peoples on all continents, that is, the great majority of the human race, are eager for a positive answer to their problems.

Soviet successes in the field of military technology and

Dr. Stephen D. Kertesz, professor of political science at Notre Dame and a former Hungarian diplomat, has been chairman of the University's Committee on International Relations since 1955. He succeeded the late Dr. Waldemar Gurian, who had headed the Committee from its establishment in 1948. The Committee has sponsored twenty books, numerous symposia and, most recently, a five-year research project on American foreign policy with the help of grants from the Rockefeller Foundation. Dr. Kertesz, who joined the faculty in 1950, is the author of DIPLOMACY IN A WHIRLPOOL; has edited THE FATE OF EAST CENTRAL EUROPE, DIPLOMACY IN A CHANGING WORLD and the volume introduced above, the last two in collaboration with Dr. M. A. Fitzsimons, editor of the REVIEW OF POLITICS. Prior to his resignation from diplomatic service in the face of Communist seizure of the government and Hungary's isolation from the West, Dr. Kertesz served as secretary-general of the Hungarian peace delegation to the Paris Conference of 1946 and as minister to Italy in 1947. He also directed publication of postwar diplomatic documents entitled HUNGARY and THE CONFERENCE OF PARIS, three volumes of which were published before the Red coup. He has pursued international studies at several universities, including Budapest, Paris, The Hague, Yale, Oxford, and Geneva, and is a member of the International Free Academy of Science and Letters.

WHAT AMERICA STANDS FOR

sciences have added new elements to the unfavorable picture of the *homo Americanus* in many countries. Americans are characterized and sometimes caricatured as a comfort-loving people whose greatest ambition in life is to have bigger and better cars, color-television sets, deepfreezers, and so on. Our friends are afraid that the American people, amidst the legitimate enjoyment of the highest living standard on the globe, may refuse to make sacrifices which involve a temporary lowering of this standard. Such a state of mind was the overture to doom for several empires in the past and similar attitudes significantly weakened the British and French power position in the 1930's. There is no reason to believe that this will be the case in America. The American system is resilient enough to answer in time the Soviet challenge, and American citizens are farsighted enough to make necessary sacrifices if they are called upon to do so.

Although communist ideology has lost its original impetus and strength, the world-wide communist movement remains a formidable enemy for two reasons. First, it is still supported, directed, and used by one of the two superpowers. Second, even without Russian power and political support it might yet thrive in the Free World as a parasite on the weaknesses of Western civilization and on the political shortcomings of the democracies and of Western statesmanship.

However, at the present stage of human affairs, the attack on the bankrupt communist ideology is not an answer to the problems of the world. Events in Poland and Tibet and the Hungarian Revolution exploded many aspects of the communist myth. Today the crucial question in man's struggle against misery, ignorance, and oppression is no longer the attraction of communist doctrine but the discovery of and attack on the social, political, and economic problems of the contemporary world. The human race has reached a crossroad. For all its apparent success, the Soviet system has failed in some fundamentals of human relationships but the unsolved problems remain for mankind.

Although the American system is sometimes put forward as a general panacea, it is obvious that American political institutions cannot be transplanted to countries with entirely different political traditions and with greatly differing social-economic conditions. But the American experience, American ideals, and practices can provide some useful examples for all freedom-seeking nations.

ever rising living standard. Difficulties experienced in some of the new states established since the second World War demonstrate that freedom alone is not enough but must be supplemented with the safeguards of a well-established constitutional authority.

The freedoms and privileges of an orderly life guaranteed to Americans by a Bill of Rights are cherished aspirations for millions of oppressed human beings to whom a knock on the door may mean a concentration camp or worse. The combination of political freedom, high living standards, and social dynamism in the United States may serve as a practical demonstration to the common man all over the world that he may secure in a democratic constitutional system, the economic and social advantages and cultural progress advertised by the communists, without giving up his liberty and human dignity.

Materialism, Idealism, Realism

ON THE OTHER HAND, forceful American opposition to communism has created the false impression abroad that contemporary Americanism is essentially a self-defensive attitude of a selfish and highly materialistic society. Nothing could be further from the truth. Few men despise well-being, physical comfort, and other material advantages of life, but the basic characteristic of American society is not materialism. Americans feel deeply the situation of others, are not indifferent to human suffering anywhere on the globe and respond generously to the outcry of those in distress. Not selfishness, but humanitarian action and the principle of helping one's fellow man, particularly the underdog, are characteristic features of the American society. No people in the course of history has ever been so willing to help and rehabilitate the economics of foreign nations, including former enemies, as liberally as the North American Republic. Since, however, not all poor nations can be helped equally, in matters of foreign aid considerations of national policy play a role in determining allocation.

It is impossible, however, to measure the relative proportions of materialism and idealism in a society—except in times of major crises. It is more important that the Amer-

The American System

IN THE LAST two centuries, no other human experience has been so revealing and attractive to liberty-seeking people as the American experiment, called, not without warrant, "the permanent revolution." From the first years of the Republic, many thousands of people of different nationality, faith, and background have been streaming to the American shores. The political system of this country has made possible the fusion of a heterogeneous multitude into the American nation—a republic which has become a symbol of a better future for men everywhere.

In this era of dynamic changes in human society we may be justly proud of the living standard of the American people, and of the fact that in America, seven per cent of the world's population is producing about half of the vital world production in goods and services. All these are gratifying circumstances, but it is incomparably more important to carry high the beacon of world leadership in ideas. The United States has been a champion of liberty by tradition and conviction. The Declaration of Independence, the American Constitution, and many pages of American history seem to establish a claim for American leadership not only in material fields but even in basic freedoms and general moral objectives.

The message of the American Revolution was liberty: freedom of thought, expression, worship, and inquiry, and free communication with other peoples. The proclamation of liberty, however, was followed by the acceptance of a well-organized authority and order under the new Constitution. Freedoms restricted by constitutional authority and the rule of law made possible a prodigious technical progress and an

WHAT AMERI

The Chapters in the significant volume sponsored by the University of Notre Dame Press (229 pp. \$4.75)

I	The Objectives of the Symposium	1
	Stephen D. Kertesz—University of Notre Dame.	
	Part I	
	POLITICS	15
II	The Living Constitution	17
	Jerome G. Kerwin—University of Chicago.	
III	Freedom, Equality and Segregation	35
	Guy B. Johnson—University of North Carolina.	
IV	Science and Public Policy	50
	Don K. Price, Dean, Littauer School of Public Administration—Harvard University.	
	Part II	
	ECONOMICS AND LABOR	69
V	Contemporary Problems of the American Economy	71
	Karl De Schweinitz, Jr.—Northwestern University.	
VI	Managing the Managers—The Distribution of Power in American Industrial Society	89
	Clark Kerr, President—University of California.	

ican nation has and has always had a positive message for the world. This message is not an ideology or coherent doctrine but a continuous striving for a better life, a process which has lasted since the establishment of this country. The new nations of the world find here an example of how to achieve national independence and economic growth without the loss of freedom and human dignity which has characterized totalitarian dictatorships.

In order to appraise the situation, we have to realize, first of all, what the mid-twentieth century is all about and what our role in it is. We must become accustomed to quick and sometimes whimsical changes. Break-throughs, short cuts, and concentrations in certain branches of military technology may change from time to time the relative strength of the competing political systems. Military strength is a momentous factor because competition between the Soviet and non-Soviet systems will remain peaceful as long as the Free World is stronger. Military superiority, however, only provides a respite to prepare answers to the fundamental challenges of our age.

Since liberation of the captive nations by military means is not included in the program of the democratic countries, and since it is impossible to convince the communist leaders of the validity of our system, it is necessary to concentrate on problems which can be solved outside the Soviet orbit. Thus the principal American task remains to provide guidance and assistance for the new nations of Asia and Africa without abandoning the old countries of Europe or neglecting the sister republics in Latin America. Success in this effort will not fail to have its impact on developments in communist states. The unity and strength of the Free World thus augmented should work toward the liberation of captive nations and support whatever liberalizing tendencies exist in the Soviet Union and China.

Misconceptions Abroad

THIS IS A SUPREME objective. But for cooperation we need mutual understanding. Often enough not only Asia and Africa, but even the Europeans and Latin Americans have difficulties in understanding developments in the United

States. In recent years many of the social and economic changes occurring in America have been fundamental, and it is almost miraculous how successfully traditional American concepts have been applied to the rapidly changing conditions of contemporary life. Profound transformations in American society, however, are hardly noticeable in countries where political and social changes usually are carried out through more spectacular, if not violent means. The common roots of civilization and yet the differences in operation of political institutions, which seek similar objectives through different methods, are added sources of misunderstanding between the United States, Europe, and Latin America.

Although diversity is the direct consequence of free development, citizens of leading Western European countries and Americans are often inclined to think of the cultural and political pattern of their own states as the model for other democracies, and often expect to find approaches and conditions elsewhere which are similar to their own. Western Europeans are inclined to judge foreign countries according to their own standards, and Americans usually look at the outside world through American eyes. Thus, the international application of national outlooks becomes a kind of blinkers which often causes much confusion.

Another source of misunderstanding is the temptation to compare American attitudes with policies of other leading powers, particularly with British policies in by-gone decades. It is often overlooked that Great Britain ruled the waves and many shores in an infinitely less complicated world where the leading powers were guided by similar basic values and recognized common standards. In that past period of history totalitarian ideologies had not yet entered upon the scene of world affairs; atomic weapons for mass destruction did not exist and wars were fought for limited objectives.

The United States was suddenly catapulted into a leading position as one of the two superpowers on the ruins of what was known as the Western state system. It is a truism that the United States was unprepared for world leadership. But it is equally true that, in view of the radically changed world conditions and the suddenly unbalanced power situation, no nation was prepared. Some former world powers have perhaps had more experience and professional skill in diplomacy, but their historical traditions and the resulting rigidity of concepts are not always an asset in quickly changing situations. However it may be, American attitudes are scrutinized, criticized, or praised, but more often misunderstood than appreciated, in all corners of the globe.

Foreigners often consider the Soviet Union as a predictable evil and the United States as an unpredictable factor in world politics. For a superficial observer, this view is not without foundation. It is not always easy to grasp the American system, which is not dominated by an over-all ideology. The dynamism of the pluralistic American society operates in a pragmatic way. Although this approach does not lend itself to easy definition, American purposes and the general framework of the American *modus operandi*, with all its virtues and shortcomings, can be and should be explained to foreign nations. It is well to keep in mind that despite many transformations on the American scene since the foundation of the Republic, today only the Vatican's and Great Britain's political systems are older than the American Constitution. Among the written constitutions, the American is the oldest. Although American values originate in Western European civilization, there is a distinct American way of life, there are specific American aspirations and ideals.

"The Permanent Revolution"

THIS MEANS that the United States has a relatively long continuous history, an old and generally respected political system, and well-established values on the basis of which it is possible to clarify, coordinate, and possibly define basic spiritual, political, social, and economic objectives. The Com-

STANDS FOR

on International Relations, published recently by the University of Chicago, who would like to pursue it in depth.

VII *American Agriculture* 99
 Charles Hardin—University of Chicago.

Part III
 CULTURE AND RELIGION 113

VIII *The Meaning of Literature in America Today* 115
 John T. Frederick—University of Notre Dame.

IX *Higher Education in the United States* 130
 George N. Schuster, President—Hunter College

X *The Meaning of Architecture* 149
 John E. Burchard, Dean of Humanities and
 Social Studies—Massachusetts Institute of
 Technology.

XI *Film and Television in the United States* 164
 Thomas J. Stritch—University of Notre Dame.

XII *The Religious Aspect* 183
 Aaron I. Abell—University of Notre Dame.

XIII *American Civilization: The Universal and the
 Unique* 213
 M. A. Fitzsimons—University of Notre Dame.

WHAT AMERICA STANDS FOR

mittee on International Relations decided to participate in this important task with the organization of the symposium, *What America Stands For*.

Foreigners and even many Americans are ignorant of the great explosion of growth and of the fundamental social changes which have taken place in the United States particularly since the second World War. Although there are still large areas where improvements could and should be made, it is a fact that the vast majority of American wage-earners actually enjoy the material well-being that Marxist theory promises but communist governments do not deliver to the workers. A wide distribution of national income and of political power has made more workers the effective possessors of private property than in any other social system known to history. This appears clearly from the comparison of real wages earned by workers in the United States and in foreign countries. Thus the picture of the United States promoted in some foreign countries as an anachronistic survival of nineteenth-century capitalism, is entirely erroneous. On the other hand, the high American living standard is well known on both sides of the Iron Curtain and understandably enough, often becomes a source of envy. At the same time it generates a feeling of satisfaction if not superiority in many Americans. Sometimes the success of American ways inspires a missionary zeal and even attitudes reflecting a superiority complex which, in turn, causes adverse reactions in foreign countries.

American Responsibilities

THE OBJECTIVE OF THIS symposium is to give a significant response to the urgently felt need of presenting major American values and practices and the meaning of contemporary America in political, social, and cultural fields, without at the same time omitting the shortcomings of the American system. It is our earnest hope that this critical appraisal of the United States will be a further step on the difficult road to the evolution of a truly cooperative society of states. This task involves an insight into, and a clarification of American traditions, ideas, and resources, and ultimately the projection of the image of the many sides of America, free from propagandistic slogans, to the world. Since in this period of great change and opportunity most of the nations do not have a satisfactory answer for their own problems, a clear presentation of American ideas, institutions, purposes, and practices would seem to be a brotherly service to the commonwealth of man. Although essays included in this volume have covered a wide variety of areas, certain points are common to all the contributors and we may note some of them.

Our contributors recognize that in the contemporary world an unusual burden falls to the United States. The burden may be defined as follows: we must become clearer about America's impact on the world, and accept a considerable measure of responsibility for that impact. On the one hand, that is particularly difficult for us to do, because since the establishment of the Republic Americans have been primarily preoccupied with domestic affairs. But a large part of American influence abroad comes directly from our domestic life, the American standard of living, which American wealth and dynamism, advertisements, movies, gigantic cars—all completely unofficial and sometimes untoward exports—have presented to foreign nations. On the other hand, it is clear that in spite of our domestic preoccupations, a powerful American tradition, extending from the Declaration of Independence to our own time, proclaims universal political affirmations. The American creed is a belief in the fundamental rights and liberties of all men, in the equality of all men, and in spite of glaring difficulties, in the universal validity of democracy, in the principle that people can rule themselves. Abraham Lincoln stated: "Our Declaration of Independence meant liberty not alone for the people of this country but hope for all the world for all future time. It means in due course the weight should be lifted from the shoulders of all men."

This universal character of the American creed does not imply a determination to impose American standards and values on other nations—whatever the attractions of the American way of life and the potentials inherent in the American system may be. Conditions of life, natural resources, historical and social background are very different in the various parts of the globe. American economic and industrial methods and the American form of social justice cannot be transplanted in their totality into other parts of the world. We should reconcile ourselves to the fact that many undeveloped countries will always be poor for want of natural resources, due to climatic and other causes, and that even those with resources may progress haltingly. To be sure, these countries can and should be taught to benefit from our technological experience. But they must be taught realistically; the less fortunate nations cannot be expected to follow the same path we have pursued; rather they must follow the path marked by their tradition, incorporating into this tradition new features which will substantially benefit their societies.

Weak Points of the American System

ALTHOUGH THE American nation in its unsought position of world leadership is deeply concerned with fostering peace and stability, it is also a source of global restlessness and confusion. On account of the uncertainties and imprecision of American political thought—a by-product of pragmatism—our friends abroad often do not understand American attitudes and sometimes think that the United States is marking time in a period of great opportunity. An additional difficulty is that the American Constitution established an unusually complicated system of formulating foreign policy, mainly because of the important no-man's land between presidential and congressional powers and because of the many congressional powers without corresponding responsibilities.

Proclaimed principles which are not followed up by purposeful political actions, and policies the likely results of which are not thought through, may become particularly harmful. Foreign policies initiated under the impact of domestic considerations may create lasting trouble and may even cause havoc in international relations.

Here, the moral imperative of accepting responsibility for officially declared principles and for American policies, and the calculation of interest coincide to suggest that we must in some measure try to guide the efforts of America's impact on the world. Sometimes moderation in words, and serenity in policies, are the better part of wisdom, if not an imperative necessity for a world power.

Faith and Self-Criticism

ABOVE ALL, we must strengthen the universally attractive characteristics of American life with spiritual depth. This is all-important, for the price we have had to pay for abundance and astonishing mobility and adaptability to changes is a curious rootlessness and restlessness. The consequence of this has been a tendency to become superficial and in some measure irresponsible in our social and foreign relations.

In discussing American ideas, traditions, and resources, we should look at our own system with a critical attitude and humility. We have to recognize the necessity of compromises with the rest of mankind and we should be filled with understanding and charity when assessing the virtues and shortcomings of other nations. Although most of our contributors are inspired by an optimistic outlook and vigorously express their belief in American institutions and practices, this symposium is in part an exercise in self-criticism. Optimism for the final outcome of human issues, faith in the success of the American struggle for a better world, and a realistic self-criticism, are all necessary for the preservation of the intrinsic values of the American political system and way of life.

ALUMNI CLASSES

Engagements

Mrs. Margaret Nelson (widow of the late John Nelson) and JEROME P. HENDEL, '47.
Miss Jean Hurley and JAMES A. BERNHART, '54.
Miss Mary Elizabeth A. Masterson and DR. JOHN JOSEPH D. CONNORS, '54.
Miss Barbara Ann Hendricks and DR. JOHN STANLEY O'BRIEN, '55.
Miss Suzanne Elizabeth Lipetska and NAVY LT., (JG) JAMES JOSEPH CIERZNIAK, '57.
Miss Joyce Marie Simmons and WILLIAM D. McKEEVER, JR., '58.
Miss Gail Whitney Frank and SECOND LIEUT. GERALD SHAWN WELLS, USA, '58.
Miss Marie Louise Penote and CHARLES WILLIAM QUEENAN, '59.

Marriages

Miss Anne Lorraine Mack and ROBERT MAURICE DOUGHERTY, '40, Rockville Centre, L. I., N. Y., September 2, 1959.
Miss Barbara Joan Graham and ALFRED J. O'BRIEN, JR., '48, Copiague, L. I., N. Y., September 19, 1959.
Miss Yvonne Shaver Browning and ROBERT TRASK THROCKMORTON, JR., '50, Nashville, Tenn., August 8, 1959.
Miss Dorothy K. Robertson and HOWARD H. FENN, '51, Santa Ana, Calif., Jan. 31, 1959.
Miss MaryAnn Coleman and HARRY COLEMAN HAGERTY, JR., '52, New York, New York, September 19, 1959.
Miss Caroline Costello and DANIEL FARRELL, JR., '53, Elmhurst, Queens, N. Y., Sept., 1959.
Miss Carol Law and DR. CHARLES WILLARD ALLEN, '54, Notre Dame, Ind., Aug. 1, 1959.
Miss Margaret Nelson Carey and DR. EDWARD ERNEY MAHER, '54, Baltimore, Maryland, October 31, 1959.
Miss Jacqueline Renee Ingram and DR. THOMAS QUINLAN MORRIS, '54, Yonkers, N. Y., September 12, 1959.
Miss Alicia Roberta Waite and FRANCIS PETER BEIRIGER, JR., '55, Los Angeles, Calif., September 26, 1959.
Miss Maureen Susan Riley and JAMES McCORD BIGELOW, '55, Notre Dame, Ind., September 5, 1959.
Miss Dorothy Ann Gillespie and DONN BERNARD DUFFY, '55, Rye, N. Y., August 15, 1959.
Miss Sarah Jane Pasch and LT. (JG.) FREDERICK CHARLES ECKART, JR., USN, '55, Pearl Harbor, August 1, 1959.
Miss Helena M. Yousook and STEPHEN G. KLEMENT, '55, Trenton, N. J., September 12, 1959.
Miss Mary McFarland and J. PETER RITTEN, '55, Minneapolis, Minn., June 13, 1959.
Miss Virginia Viskocil and LT. WILLIAM A. STAHL, '55, Lockport, Ill., August 22, 1959.
Miss Mary Katherine Shanahan and PHILIP UGUST KRAMER, '56, Batavia, Ill., August 29, 1959.
Miss Judith Ann Douglass and JOHN PAUL SCHUMACHER, '56, South Bend, Ind., October 17, 1959.
Miss Marilyn Ann Volz and JAMES LAWRENCE BOYD, '57, Notre Dame, Ind., October 10, 1959.
Miss Dorothy Ellen Fenelon and LT. PAUL CHARLES FLATTERY, U.S.M.C., '57, New York, New York, August, 1959.
Miss Bernadine A. Grady and THOMAS R. MARIANI, '57, Chicago, Ill., June 20, 1959.
Miss Mary Jennette Bengert and ENSIGN WILLIAM JAMES CARRY, JR., USN, '58, Norwich, N. Y., August 22, 1959.
Miss Ellen Anne Gallagher and PETER J. CANON, '58, Mason City, Iowa, July 18, 1959.
Miss Margaret Ann Baldinger and BERNARDO D'ALMEIDAS, '58, Notre Dame, Ind., October 10, 1959.
Miss Nancy Jane Grummell and ENS. WILLIAM

T. GEARY, '58, Notre Dame, Ind., October 17, 1959.

Miss Josephine Bremmer and HUGH McQUEEN, '58, Notre Dame, Ind., August 1, 1959.
Miss Alice Cecilia Hennion and ENS. KENNETH ALLEN ROBISON, '58, South Bend, Ind., September 12, 1959.
Miss Patricia Lee Hurley and MICHAEL PETER UNDERWOOD, '58, Toledo, Ohio, September 12, 1959.
Miss Mary Adrienne Chapleau and WALTER THOMAS WOLF, '58, South Bend, Ind., July 4, 1959.
Miss Barbara Choquette and DONALD M. ALBERS, '59, Notre Dame, Ind., October 17, 1959.
Miss Janet Elizabeth Bradley and ROBERT LEROY GEISE, '59, South Bend, Ind., September 5, 1959.
Miss Marguerite L. Grescyk and MICHAEL EDWARD KIEWEL, '59, Crookston, Minn., June 13, 1959.
Miss Sharon Lee Walker and JOHN EDWARD LUKES, '59, Downers Grove, Ill., September 26, 1959.
Miss Mary Elizabeth Kennedy and MICHAEL A. MOTTER, '59, Notre Dame, Ind., August 8, 1959.

Births

Mr. and Mrs. JAMES J. SHERRY, JR., '36, a son, John Carroll, September 29.
Dr. and Mrs. ROBERT NIGRO, '42, a daughter, September 7.
Dr. and Mrs. LEO VICTOR TURGEON, '42, a son, Paul Joseph, October 24.
Mr. and Mrs. WILLIAM B. MIDDENDORF, '43, a daughter, Anne Elizabeth, August 1.
Mr. and Mrs. WILLIAM H. GRAFE, JR., '44, a son, James M. Grafe, April 9.
Mr. and Mrs. ARTHUR L. ANDERSEN, JR., '45, a son, Michael Arthur, August 25.
Mr. and Mrs. A. V. LESMEZ, '45, a son, Arthur Gerard, July 26.
Mr. and Mrs. GEORGE H. WEISS, '47, a son, John Frederick II, August 6.
Mr. and Mrs. JOE GEISEL, '49, a son, September 10.
Mr. and Mrs. GEORGE H. STUHR, '49, a son, Gregory Paul, September 8.
Mr. and Mrs. VINCENT DeCRANE, '50, two daughters, Melinda Ann and Melissa Clare, September 5, 1959.
Mr. and Mrs. FRANK E. McBRIDE, JR., '50, a daughter, August 21.
Mr. and Mrs. EDWARD J. WALSH, '50, a son, Gregory Gerard, June 17.
Mr. and Mrs. DANIEL BRENNAN, '51, a daughter, September 15.
Captain and Mrs. VICTOR DeFIORI, '51, a daughter, Julia Marie, October 11.
Mr. and Mrs. RICHARD A. HERRLE, '51, a son, Robert Louis, August 26.
Mr. and Mrs. JOHN H. JANOWSKI, '51, a daughter, Margaret Rose, September 22.
Mr. and Mrs. JOSEPH S. BOWLING, '52, a daughter, Carole Anne, September 18.
Mr. and Mrs. DAVID JUENKER, '52, a son, September 5.
Mr. and Mrs. EDWARD D. DeBOER, '53, a daughter, Diane Elizabeth, September 2.
Mr. and Mrs. ROBERT FINNEY, '53, a son, Michael Shawn, September 22.
Mr. and Mrs. G. J. HIGGINS, '53, a daughter, June 26.
Mr. and Mrs. E. EUGENE MEUNIER, '53, a son, June 26.
Mr. and Mrs. JOSEPH D'ANTONI, '54, a son, Robert Francis, July 20.
Mr. and Mrs. JIM DeCOURSEY, '54, a son, July 25.
Mr. and Mrs. PAUL E. FORSMAN, JR., '54, a son, James Peter, June 25.
Mr. and Mrs. JOHN J. McMAHON III, '55, a daughter, Kathleen Anne, July 27.
Mr. and Mrs. CHARLES A. SULLIVAN, JR., '55, a son, John Charles, October 22.
Mr. and Mrs. JOHN MASSMAN, '56, a daughter, September 4.

Mr. and Mrs. JOHN BARANY, '57, a daughter, September 16.

Mr. and Mrs. JOSEPH N. BOSSE, '57, a daughter, Anne Marie, July 9.
Mr. and Mrs. THOMAS J. GUILFOILE, '57, a son, Michael Thomas, March 5.
Mr. and Mrs. CHARLES L. O'NEILL, '57, a daughter, Margaret Anne, August 18.
Mr. and Mrs. JAMES A. DANIELS, '58, a son, July 14.

Sympathy

REV. JAMES L. RIZER, '31, on the death of his mother, September 5.
HON. EDWARD F. VOORDE, '36, on the death of his father, September 20.
J. GREGORY RICE, '39, on the death of his father, August, 1959.
JAMES F. SPELLMAN, '41, on the death of his wife, September 7.
REV. WILLIAM P., '41 and JOHN T. EVANS, '50, on the death of their mother, April 12.
ARTHUR COUGHLIN, '48, on the death of his father, September, 1959.
EDWARD J. COFFEY, JR., '52, on the death of his mother, July 9, 1958.
JOSEPH L. HEAP, '55, on the death of his mother, August 3.
DEAN J. RICHARDS, '57, on the death of his father, September 28.

Deaths

JAMES J. COONEY, '93, Toledo, Ohio, died July 19, 1959, according to information received by the Alumni Office. Mr. Cooney was the oldest alumnus living in the Toledo area.
GEORGE U. LANSLOWNE, '97, Houston, Texas, was killed in an automobile accident, July 23. Mr. Lansdowne was president of the Lansdowne-Moody Company, Inc., dealers in farm machinery. He was active in civic affairs, and a charter member of the Houston Rotary Club. Mr. Lansdowne is survived by his wife, who resides at The Mayfair, 1600 Holcombe, three sisters and a brother.
WALDO W. HEALY, '98, of Chicago, Ill., died August 5, 1959 following a heart attack. Mr. Healy served on Adm. Dewey's flagship, Olympia, during the Spanish war. Until the time of his death, he was with the city water division. Surviving are his wife, Julia, and six children.
FRANCIS J. BARRY, '03, Tucson, Arizona, died October 15, 1959. Mr. Barry died in Santa Cruz, Calif. after being in failing health for several years. Mr. Barry was a prominent attorney in both Arizona and California. He came to the United States from Ireland, enrolled in Notre Dame, and was past president of the Southern California Notre Dame Alumni Association. He is survived by his wife, a son, two daughters, two brothers, and a sister.
WILLIAM I. ZINK, '03, Canton, Ohio, died September 27, 1959 according to information received by the Alumni Office. Mr. Zink was president of the Zink Insurance Agency, in addition to serving as service director during the administration of the late Mayor A. Turnbull. He was first lay prefect at Notre Dame, and a member of the Notre Dame Alumni Club. He is survived by five nephews, all of whom are Notre Dame graduates.
HARLEY E. KIRBY, '08, South Bend., Ind., died August 20, 1959. Mr. Kirby died at Hines, Illinois after a seven-week illness. He was chief inspector at the Kingsbury Ordnance Plant, Kingsbury, Ind. Mr. Kirby was a member of the Notre Dame Monogram Club, and the Notre Dame football and track teams in 1901 and '02. He is survived by a brother and a sister.
JOHN E. MOORE, '08, Orlando, Florida, died October 2, 1959. Mr. Moore moved to Vero Beach 12 years ago from Detroit. He was prominent in business both in Orlando and Detroit, where he founded the Kent Moore Co. Mr. Moore was formerly president of the Notre Dame Club of Detroit. He is survived by his wife, 1824 28th Ave., Vero Beach, Florida.
THOMAS A. J. DOCKWEILER, '12, Los Angeles, California, died October 1, 1959. Mr. Dockweiler was a prominent attorney, civic leader and Catholic layman. He was a member of the City Social Service Commission for 38 years, 30 years as its president. His leadership as a Catholic layman was recognized by Pope Pius XII in 1950 when he was named Knight Commander of the Order of St. Gregory the Great. He was the first president of the N.D. Club of Los Angeles in

1921. He is survived by his wife, a daughter, a son, four brothers and three sisters.

PONCE F. McCALLIN, '14, Denver, Colorado, died September 29, 1959. He was a prominent Denver businessman, and widely known in highway construction circles throughout Colorado and Wyoming. Mr. McCallin is survived by his wife, Eleanor, a son, and two sisters.

CHARLES VAUGHN, '14, Lafayette, Indiana, died October 18, 1959, according to information received by the Alumni Office. He is survived by his wife.

REV. JAMES H. McDONALD, C.S.C., '19, chaplain at Notre Dame High School, Sherman Oaks, Calif., and former Notre Dame professor, died October 22 in Sherman Oaks. Father McDonald was buried in Notre Dame Community Cemetery.

WILLIAM R. BAKER, '20, South Bend, Indiana, died October 23. Mr. Baker died at Hines, Illinois after an illness of four months. He is survived by his wife, a son and a daughter.

DR. EDWARD P. WARD, '21, Flushing, New York, died January 6, according to information received in the Alumni Office. He is survived by his wife and six children.

HON. EUSTACE CULLINAN, JR., '25, San Francisco, Calif., died August 13. He died suddenly of a heart attack in his home. Mr. Cullinan was a prominent attorney in San Francisco, being associated with Matt I. Sullivan, former Chief Justice of California, and Hiram W. Johnson, a former Senator. He served in the Navy during World War II, and after being honorably discharged, entered the firm of Cushing, Cullinan, Duniway and Gorrill, Attorneys. He was appointed Judge of the Municipal Court, and also elevated to Judge of the Superior Court by the then, Governor of California, Earl Warren. He is survived by his wife, Helen.

GEORGE J. McLINEY, '28, Kansas City, Missouri, died August 18. Mr. McLiney died in a New York hospital following an operation. He was vice president of the George K. Baum Investment Company. He was widely known for his work in municipal finance, having arranged the financing of two large issues of bonds for the State of Missouri in 1937. He is survived by his wife, two sons, two daughters and four sisters.

JOHN F. BULFIN, '29, Chicago, Illinois, died August 23, according to information received by the Alumni Office. He is survived by his sister, Mrs. Aldan O'Hearn of Chicago, Ill.

LESTER J. KURT, '30, Pratt, Kansas, died September 26. Mr. Kurt died of a heart attack in his home. He was in the automobile business for 20 years in Wichita before moving to Pratt. He is survived by his wife, a son, a daughter, four sisters and his mother, Mrs. Charles R. Kurt of Pratt, Kansas.

HAROLD STEINBACHER, '30, Battle Creek, Mich., died July 20. He is survived by his wife.

FRED COLLINS, '31, of Chicago, Illinois, died September 24, according to information received in the Alumni Office. Mr. Collins died suddenly of a heart attack.

NORBERT J. COLLINS, '31, of Yonkers, New York, died June 11. Mr. Collins was a practicing attorney in New York. He received his B.A. at Notre Dame and two years later was awarded his LL.B. by Fordham University. He is survived by his mother, Mrs. J. F. Collins, two brothers and a sister.

BART W. O'HARA, '32, Denver, Colorado, died October 8. Mr. O'Hara was a prominent Denver attorney and at one time was assistant to United States Attorney. He was a very active member of the Denver Notre Dame Club. He is survived by his wife, four sons and four daughters.

M. ALAN FEENEY, '34, Phoenix, Arizona, died September, 1959. He had been stricken with bulbar polio some time prior to his death, and died in a Phoenix hospital. Mr. Feeney was president of the American Hereford Association and had won more championships than any other Hereford establishment in the United States. His operation of the Milky Way ranch near Phoenix brought the rancher national recognition. Mr. Feeney is survived by his wife, Edith, eight children, a sister and his mother Mrs. M. J. Feeney, Austin, Texas.

JUSTIN M. KELLY, '37, of Darien, Conn., died July 1 in a plane crash over north central Ohio, near the city of Marion. Mr. Kelly was a passenger on the Continental Can Company airliner, along with nine other persons. He was manager of products engineering of the company's eastern metal division. He served on the Military

Two 50th anniversaries are evoked by the strains of the "Notre Dame Victory March" at Georgia Tech game halftime ceremonies recalling its first performance in 1909, the year of a champion football team. Principals were (l. to r.): Harry Miller, '09 team member; Father Edmund Joyce, N.D. executive vice president, who officiated; John Shea, co-author of the immortal song with his brother, the late Rev. Michael Shea; and Bill Schmitt, '09 player, now president of the N.D. Monogram Club. The guests welcomed gift monogram blankets in the November cold.

Security Board in Berlin and Coblenz, Germany, from 1949 to 1951. He is survived by his wife, and two daughters.

GERALD J. MASTRANGELO, '38, West Haven, Connecticut, died August 25, according to information received by the Alumni Office. Mr. Mastangelo was an active member of the Notre Dame Club of New Haven.

JOHN J. RIDLEY, '42, of Norristown, Pennsylvania, died July 25, according to information received by the Alumni Office. He is survived by his wife, 2556 Parkview Drive, Norristown, Pennsylvania.

WILLIAM JORDAN SHEA, '43, Wichita, Kansas, died September 2. Mr. Shea died at Veterans Hospital of injuries received in a motel explosion August 19 at Pleasanton, Kansas. Mr. Shea, a salesman, had been a resident of Wichita for the past nine years. He was a veteran of World War II, having served in the U. S. Marine Corps in the South Pacific. He is survived by his wife, four sons, two daughters and two sisters.

ALAN F. THOMETZ, '44, Glenview, Ill., died August 4, 1956, according to information received by the Alumni Office. Mr. Thometz is survived by his wife.

I. JOHN DUCATO, '47, North East, Pennsylvania, died October 4, 1959. He died very suddenly of a heart attack. Mr. Ducato was executive vice president and treasurer of the Tacone Pneumatic Foundry, North East, Pa. He is survived by his wife, Josephine, two sons and one daughter.

ENGENE F. KENNY, '51, Louisville, Kentucky, died August 2. Mr. Kenny died of injuries received in an automobile accident July 7. He was former basketball coach at Bellarmine College and Flaget High School. He was presently coaching at St. Joseph Preparatory School. He played basketball for four years at Notre Dame, and remained to coach freshman basketball the year after graduation winning all 23 games. He is survived by his wife, and three children.

CAPT. RICHARD L. WARD, '51, Peoria, Illinois, died June 6. He died when his jet plane crashed on take-off at Greater Peoria airport. Captain Ward was a member of the 169th Fighter Interceptor Squadron. Five years ago he was awarded the Distinguished Flying Cross for heroism in air combat during the Korean War. Later, he was given an Oak Leaf Cluster to the DFC and

won a Presidential Unit Citation. He is survived by his wife, two children, his mother, Mrs. Ann J. Ward, and a brother.

HAROLD S. VANCE, '54, Harold Sines Vance a member of the Atomic Energy Commission since 1955, died August 31 at Walter Reed Army Medical Center after an operation. Mr. Vance was former chairman of the executive committee of the Studebaker-Packard Corporation. He received an honorary LL.D. from the University of Notre Dame in 1954. He is survived by his widow, two daughters and two sons.

BROTHER SYLVANUS NICHOLS, C.S.C., died recently in the Community Infirmary on the campus of Notre Dame. He had been a cook in Moreau Seminary and Dufarie Hall and numerous other Holy Cross institutions. Burial was in the Notre Dame Community Cemetery.

BROTHER FIRMIN MANDEVILLE, C.S.C., died August 9 in the Alexian Bros. Hospital in St. Louis, Mo. Prior to his illness he was gardner at the Community Infirmary at the University of Notre Dame. He is survived by two sisters and a brother.

50-Year Club

WILLIAM A. WALSH, Class of 1897, still maintains a law office with his son, Walsh & Walsh, at 30 South Broadway, Yonkers, N. Y. Recently, on August 18, Bill celebrated his 88th birthday and was honored by an adjournment of the Special Sessions Court and eulogies from judges and members of the Bar. Formerly a city judge, he also served as mayor (1926-27) and city manager (1942-44) and was responsible for much of the city's development.

Arguments over who is Notre Dame's oldest living alumnus were silenced on September 16 when **ARTHUR P. PERLEY** celebrated his 92nd birthday. A veteran of many years as president of the South Bend Regular Democratic Club, Arthur was active as a precinct committeeman until only a couple of years ago. He finds very few Notre Dame men of the 1880's to get in touch with these days.

C. C. FITZGERALD, '94, was quoted recently by **REV. GLENN BOARMAN, C.S.C.**, in the Religious Bulletin. In "The History of a Rosary" he told how a rosary given to him by **FATHER GRANGER** was his constant companion for 50

years, through the Spanish War in Cuba, World War I and on through life, wearing thin from daily use.

FATHER GENE BURKE forwarded a postcard from FATHER CON HAGERTY with a note: "Father Hagerty at last account was visiting in Germany. He wanted to see the Matterhorn and I fear he may attempt to climb it. He did Ireland pretty thoroughly and I dread what the Hibernians are in for at the next St. Patrick's Day dinner. He's a little short on German or he would stay longer." The card showed a huge German church, and Father Con wrote: "I said Mass in this cathedral this morning. Yesterday I went from Freiburg to Colmar (France) across the Rhine to see Grunewald's famous picture of the Crucifixion."

From San Antonio JOE MENGER sent a newspaper clipping about the funeral of Mrs. Joseph Cusack. She was the widow of COLONEL JOSEPH E. CUSACK, '89, who was a member of Notre Dame's first football team. And from San Francisco EUSTACE CULLINAN, '95, wrote about the death of his son, Eustace, Jr., '25. He enclosed copies of tributes from Chief Justice Warren, who first appointed his son a judge, and from his former naval commanding officer.

There is more news of much sadness. The following 50-Year Clubbers have died in recent months: JAMES J. COONEY, '93, of Toledo, Ohio; GEORGE U. LANSDOWNE, '97, of Houston, Tex., manufacturer and Spanish War veteran; WALDO W. HEALY, '98, of Chicago; FRANK JOSEPH BARRY, '03, of Tucson, Ariz., former Los Angeles attorney, K. of C. leader and N. D. Club president; WILLIAM I. ZINK, '03, first lay prefect at N. D., (of six pallbearers, all nephews, four were N. D. men: RICHARD J. UNGASHICK, '49; WILLIAM F. UNGASHICK, '45; MAURICE F. ZINK, '48, and ROBERT W. ZINK, '49. Another nephew is REV. HAROLD G. ZINK, '47, of St. Mary's Cathedral in Austin Tex.); JOHN E. MOORE, '08, former Detroit industrialist, Oct. 2 in Orlando, Fla., and HARLEY E. KIRBY, '09, of South Bend.

LOUIS E. VENEZIANI, who was a Minim at St. Edward's Hall from 1896 to 1900, has been associated with the Singer Manufacturing Company for more than 50 years and has long been a close friend of HENRY E. BROWN, '02. Mr. Veneziani reports that Mr. Brown has been seriously ill at his home, 311 Division Avenue, Hasbrouck Heights, N. J.

While Mr. Brown was a student he served as secretary to FATHER ANDREW MORRISSEY, then president. After graduation he worked for the Singer Sewing Machine Co. in South America, where he became general auditor. In 1928 he was placed in charge of the tax department of the Singer Mfg. Co. in New York and served there until his retirement in 1953 after 44 years of service with Ohioan.

An Ohioan, Mr. Brown has several Notre Dame-St. Mary's connections. He is a grandnephew of Mr. and Mrs. Wm. T. Pheelan of Lancaster, Ohio, early benefactors of the University. Mrs. Pheelan was the mother of FATHER NEAL GILLESPIE, a famous early graduate, and Mother Angela of St. Mary's, a renowned mother superior. Another ancestor was FATHER EWING, director of studies at Notre Dame in the Civil War period, brother-in-law of General Sherman, whose two young sons attended during the time.

Last but far from least, this issue celebrates the recognition of another of the "Golden Boys," JOHN SHEA, who, with his brother the late FATHER MICHAEL SHEA, created "The Notre Dame Victory March" back in 1908 when John was still a grad student. At the Georgia Tech game, while the N.D. band recalled that era, John shared the spotlight with a couple of youngsters from the 1909 football team.

50 YEAR REUNION Class of '10 JUNE 10-11-12

1910

From the Alumni Office:

Plans for the Golden Jubilee Reunion are continuing apace. About 30 classmates will never gather again except for the Last Reunion, but more than 40 remain whose youthful activity betokens a very happy get-together.

On the campus the labors of liturgist FATHER

SPOTLIGHT ALUMNUS

HON. HUGH C. BOYLE, '24
Out of Court, a Dizzying Docket

In a recent listing of men selected by the Pittsburgh Junior Chamber of Commerce as outstanding representatives of their various professions, the field of law was exemplified by Judge Hugh C. Boyle, holder of "one of the most sensitive jobs in law" as president judge of the Orphan's Court of Allegheny County.

A native of Johnstown, Pa., Hugh Boyle came to Notre Dame from St. Vincent Prep in Latrobe, Pa., and capped his A.B. degree with an LL.B. from Duquesne. Admitted to the bar of the Pennsylvania Supreme Court and Allegheny County in 1928, he engaged in general practice until 1943 when he was elected a judge of the Orphan's Court. He became president judge in 1949 and was re-elected in 1953.

Judge Boyle has kept the court's dockets up-to-date and made it one of the most efficient and respected in the Central States. Professional affiliations include county, state and American Bar Assns., the American Judicature Society, the Notre Dame Law Assn. and Advisory Council for the N.D. Law School. Community stature as a jurist and citizen has demanded a personal docket that is downright dizzying; membership in the Citizen's Sponsoring Committee of the Allegheny Conference on Community Development, Citizen's Assembly of the County Health and Welfare Association and the Decedents' Estates Advisory Committee of the Pennsylvania Joint State Government Commission; trusteeship of Mount Mercy College, Duquesne U. and the Western Pennsylvania School for the Blind; directorship of the Pittsburgh Roundtable of N.C.C.J., etc.

In 1931 Hugh married Ann McDonough of Pittsburgh. They have four sons (three of whom — Hugh, Michael and Arthur — are alumni of Notre Dame, a fourth, Timothy, of Mount St. Mary's) and a daughter at St. Mary's, Mary Ann.

MIKE MATHIS and classicist FATHER PETER HEBERT have been somewhat curtailed in recent years, but they've kept their celebrated enthusiasm intact.

There is sadder news from EDWIN J. LYNCH of athletic renown. Ed's wife Norine reports his regret that he will be unable to attend the reunion in June: "I thought you might like to know that he has been seriously ill since 1955, and . . . bedfast since December of 1957. He has had two amputations brought on by diabetes and extremely poor circulation." Ed's classmates and fellow monogram men will want to pray for his recovery and return to some measure of activity.

Two other monogram men from the undefeated gridders of 1909, HARRY MILLER and Monogram Club President BILL SCHMITT, anticipated the reunion when they were honored at the Georgia Tech game on the fiftieth anniversary of their championship team. Harry and Bill received monogram blankets from Athletic Director ED KRAUSE, along with JOHN SHEA, whose "Notre Dame Victory March" also had a birthday.

1911 Fred L. Steers
105 S. LaSalle St.
Chicago 3, Illinois

From the Alumni Office:

Anna O'Brien Ruell, widow of ULRIC J. (FOOT) RUELL, sends her thanks for the prayers of the alumni and the circumstances of her husband's death: "Foot had been sick six years, and the cause of it was that our only boy was killed going home to West Springfield and he never got over it." Foot Ruell was a star third baseman in the Canadian, Connecticut and West Coast Leagues before serving overseas with the Second Cavalry in World War I. A grandson also survives.

1912 B. J. "Ben" Kaiser
604 East Tenth St.
Berwick, Pa.

From the Alumni Office:

Classmates will wish to pray for the repose of the soul of THOMAS A. J. DOCKWEILER, who died Oct. 1. A Los Angeles civic leader, he was the first president of the Notre Dame Club of Los Angeles and had been made a Knight of St. Gregory by the Holy Father.

1913 Paul R. Byrne
360 Warner Ave.
Syracuse 5, N. Y.

From the Alumni Office:

For the information of the far-flung attorneys of '13, FLOYD JELLISON still maintains his law office in South Bend's Odd Fellows Building. No reflection on Floyd, the building was erected by the I.O.O.F.

1914 Ron O'Neill
1350 N. Black Oak Dr.
South Bend 17, Ind.

From the Alumni Office:

Until RON O'NEILL is strong enough to return to this stand, here are a few notes on '14ers who didn't make the reunion along with those who did. HON. CHARLES FAHY, still a U. S. Judge in Washington, is on the board of governors of the select John Carroll Society, whose president and board chairman are also N.D. men.

PONCE F. McCALLIN of Denver, who would have been graduated with the Class, died Sept. 29. And a bulletin, too late to make the statistics, tells of the death Nov. 1 of CHARLES L. VAUGHAN, Lafayette, Ind., diocesan attorney, whom many saw on campus in June. One of the charter governors of the N.D. Foundation, he was a former president of his county Bar Association, a member of the American and Indiana Bar Associations, and traveled extensively for the last, speaking at institutes of its trial lawyers section. A naval officer in both World Wars, he was a member of the American Legion and several fraternal organizations. His widow and five children survive. Sympathy to the families of both men.

Finally, your secretary, WALTER CLEMENTS, LEO ZGODZINSKI and other locals wish to repeat their thanks to men like TWOMEY CLIFFORD, THOMAS CURRY, JAMES DEVLIN, SIMÉON FLANAGAN and JOSEPH WALSH who traveled so far to make the 45th so memorable.

45 YEAR REUNION
Class of '15
 JUNE 10-11-12

1915 James E. Sanford
 1429 W. Farragut Ave.
 Chicago 40, Ill.

From the Alumni Office:

Secretary JIM SANFORD, who underwent another operation last spring, has recovered nicely, to judge by the volume of his mail. Jim's barrages to his classmates and the Alumni Office all have one message: "Our 45th Anniversary Reunion will be observed next June 10-11-12." The object of the volleys is to match or better the highly impressive showing of the Class of '14 last June. Jim reports: "The following committee has been appointed: EMMETT G. LENIHAN, 1405 Hogue Bldg., Seattle 4, Wash.; ROBERT L. ROACH, Box 98, Muscatine, Iowa; ALBERT A. KUHLE, 117 S. Sunset Ave., LaGrange, Ill., and JOSEPH M. BYRNE, JR., 828 Broad St., Newark 2, N. J. . . . Will start some correspondence among the members and get some material for the issues between now and June, 1960."

Speaking of AL KUHLE, he is apparently pretty busy as Illinois-Indiana-Wisconsin regional representative for the Social Security program. W. E. BRADBURY, '16, reports he saw Al in a Terre Haute telecast of a talk given to service clubs in Robinson, Ill., sends along a newspaper account and adds: "Same old Al, and I haven't seen him since 1915!"

Back to the reunion. Secretary Sanford continues: "JOE BYRNE and BOB ROACH are heading up the committee. . . . We are organizing to bring back every living member. Details will come from Chairman Byrne and Co-chairman Roach. . . ."

"RAY MILLER of Cleveland told me Sunday, November 1, 1959, that he wished to become an official member of the Class of 1915, so I will appreciate it if you will add his name to our roster. He has already volunteered to help with next June's reunion." Ray's name was omitted on the rosters you received; it was already in the mail, but you can add him as an official member. Apparently Ray enjoyed the 1959 Reunions so much he decided to return in '60 even if he had to change classes to do it.

Finally, in recognition of DR. GEORGE N. SHUSTER, who retires at the end of the year as president of Hunter College, the Board of Higher Education of New York City recently surprised Dr. Shuster at the dedication of the new \$3,300,000 Hunter College library-administration building by announcing the name of the building — Shuster Hall.

1916 Grover F. Miller
 612 Wisconsin Ave
 Racine, Wis.

EDWARD L. MOLONEY of Cheboygan, Mich., president of the Cheboygan State Savings Bank and also president of the Top o' Michigan Notre Dame Club, has added a third presidency to his collection. In its October issue the Straitsland Resorter, a Mackinac area monthly, reported that Ed had been elected president of the Michigan Tourist Council in September. Operator of several resort hotels since 1919, he has served on the council since he was appointed to it by Gov. Williams in 1954, and he also serves the state as an industrial ambassador and member of the Small Business Commission. Ed says he'll devote his term to making Michigan invest more money in tourism.

FATHER VINCE MOONEY answered a card sent to Holy Rosary Rectory, Columbus, Ohio: "Your card stirred many memories of Notre Dame and the incomparable Class of 1916. It would be a great privilege to be numbered among those present for Reunion in '61. Your camera, which clicked so effectively for the '16 Dome, will no doubt produce conclusive evidence that Tempus Fugit. "Here in Columbus I have a lovely parish. The church is magnificent. The liturgy — the last word — the people love it. Twenty-six sisters plus lay teachers and two fine assistants help me keep our parish grade and Rosary High Schools rolling."

From Terre Haute, Ind., Tribune-Star publisher

It's a great day for the Irish at the Grantland Rice Memorial Award presentation, as (l. to r.) syndicated sportscribe W. W. "Red" Smith, '27, felicitates a fellow alumnus, William F. "Bill" Fox, Jr., '20, Indianapolis editor, who received the honor from three more distinguished sports journalists, Devereaux Milbourn, Fred Russell and Frank Graham, representing the Sportsmanship Brotherhood.

LOUIS F. KEIFER answered a card in July. Wrote Lou: "I am not retiring, but tomorrow I will be 65 so I can go on relief. Instead of retiring we are going to build a whole new plant in about three years, so I will be starting all over again."

"The only news I have is that coming back from Florida last winter I had lunch at Perry, Fla., with 'PREP' MARCH WELLS, former varsity southpaw who lived with us in Corby. . . . I went down to see Lou Jr. in Cocoa before he moved to California. He is with North America Aviation in the guided missile business and was at Cape Canaveral flying missiles about three years. . . ."

From RAY HUMPHREYS in Denver, Colo.: "On July 1, this year, I retired as chief investigator for the Denver District Attorney's Office after almost 26 years on that job. I figured it was time to relax, get back to magazine writing and leave the underworld to younger and more reckless operators — I had my quota of chills and thrills, raids, gunfights, threats — why continue?"

Attorney ROBERT C. CARR wrote from Ottawa, Ill., in June: "It was 43 years ago last evening that we received our diplomas at Notre Dame. It is just as well that we had no power of looking into the future and knowing what would happen."

"I needed the last year of law before I was eligible to take the Illinois bar examination. I had this in my father's office here and passed the examination given in December, 1918. I practiced with him until he retired and have had my brother Joe here since 1924. . . . I have one son, who has turned out to be a mechanical genius. . . . I became eligible for Social Security on January 1, 1956 . . . but . . . I am not too sure that I wish every day to be Sunday."

"I shall think about going back in 1961, but in a sense all returns are disheartening. The alumnus sees how well his Alma Mater got along without him. . . ."

1917 Edward J. McOsker
 R.R. 2, Box 1, So. State St. Rd.
 Elgin, Ill.

From the Alumni Office:

Pittsburgh's LEO VOGEL checked in at the campus with his wife in October for a meeting of the Alumni Association Board of Directors (Leo's the Fund Vice-President) and only incidentally for the Northwestern game.

1918 Charles W. Call
 225 Paterson Ave.
 Hasbrouck Heights, N. J.

Just pride hath GEORGE HARBERT, long the class secretary, with his son Cornelius studying for the sacred priesthood.

Only a map-maker could have covered more spots

than DR. NEIL J. WHALEN on his recent tour of Europe.

For the sake of absolute accuracy may we record that JOHN VOELKERS has moved to Winter Park, Fla., and not Orlando, Fla. They are nearly but not actually the same.

GEORGE WAAGE recently visited DUTCH BERGMAN at Fort Wayne, where he took some pictures which confirm his assertions that former speedster looks fine. Incidentally George has just lost his mother, who was 96 years old.

Notes might be more plentiful if your secretary, CHARLES W. CALL, had not been touring Europe for three months.

HON. VINCENT C. GIBLIN, after long years on the Circuit Court Bench, has retired from dispensing justice in favor of practicing law, with Sibley, Grusmark, Barkdull & King, 605 Lincoln Road, Miami Beach, Fla. Vince informs he will extend the hearty hand of fellowship to all and sundry classmates and alumni at the Orange Bowl game next fall between Notre Dame and Miami.

This year's Freshman Pat Logan is the son of JAMES LOGAN, who entered the University just 45 years ago, and is a member of the Class of 1918, with a degree in Journalism.

1919 Theodore C. Rademaker
 Peru Foundry Co.
 Peru, Indiana

From the Alumni Office:

REV. JAMES McDONALD died in October in Burbank, Calif. Formerly a much-loved faculty member at the University, Father McDonald was buried on the campus. He never really left Notre Dame, since he spent the last five years as chaplain of the Los Angeles area's Notre Dame High School. Sympathy and prayers of the Class go to his mother in Riverside, Ill., and the rest of his family.

40 YEAR REUNION
Class of '20
 JUNE 10-11-12

1920 James H. Ryan
 107 Magee Ave.
 Rochester 10, N. Y.

From the Alumni Office:

Congratulations are overdue for BILL FOX, beloved sports editor of the Indianapolis News, who won the most coveted honor available to the sports writing fraternity, the Grantland Rice Memorial Award, presented by the Sportsmanship Brotherhood for the best sports coverage in the tradition of the late dean of athletics reporters.

1921 Dan W. Duffy
1101 Superior Bldg.
Cleveland 14, Ohio

I was pleased the other day to have a visit from ED GOTTRY. He was on his way through to Indiana to visit with the family of the late BILL FOLEY of our class, then on to Chicago before returning to New York and his duties as a psychologist with the State Department of Welfare.

He reports that JOE TIERNEY of the State Department of Unemployment, assigned to New York City, is doing well and especially well when we consider he has the prayers of a priest son and a nun daughter going for him. According to Ed, Joe is doing a splendid job in his department.

Ed also brought best regards from FATHER GEORGE FISHER, now with a Holy Cross Mission Band at North Dartmouth, Massachusetts. He had intended to see his classmate, PETE CHAMPION, before leaving Cleveland. We had a long talk, mentioning especially that other great piano player, CHARLIE DAVIS, who seems to be enjoying life more each passing day in the furniture business in Oswego, New York. Incidentally, I had a call this summer from Charlie who was passing through Cleveland on his way to Indianapolis, on vacation after some years.

Mrs. Pat Canny died, after a long illness, which brought to Cleveland many of his classmates and most especially SPIKE McADAMS from Chicago. Spike brought good tidings from JUDGE ROGER KILEY, JUDGE NORM BARRY, CHET WYNN, and many others of the Chicago crew.

Talked by phone to LEO KELLEY in Syracuse. He tells me that DUKE KINNEY is fine and enjoying life. Kelley tells me that JOE BRANDY sold his radio station and is now active in promotion of phone vision with some Canadian outfit. Kelly also tells me that FATHER HESBURGH visited Syracuse for a couple of days on the occasion of his high school class reunion. The very visit itself caused so much favorable comment that it added to the prestige of Notre Dame as well as the good Father.

From the Alumni Office:

It was just learned recently that DR. EDWARD P. WARD died last January in Flushing, N. Y. The prayers of his classmates for the repose of his soul will certainly follow.

1922 G. A. "Kid" Ashe
175 Landing Rd. North
Rochester, N.Y.

We of '22 congratulate and extend our very best wishes to three wonderful priests of the Holy Cross Order, who celebrated their golden anniversaries of ordination to the holy priesthood of Notre Dame last June 29: FATHER EUGENE BURKE, FATHER THOMAS IRVING and FATHER CORNELIUS HAGERTY. All three are still on the campus, where they labored so diligently and fruitfully so many years. We all should thank the Lord that He entrusted us to the care of such as these in our undergraduate days.

More congratulations are extended to FATHER GEORGE FISCHER, C.S.C., who celebrated his 30th anniversary of ordination on June 24. Father George is still attached to the Eastern Province of Holy Cross Mission Band. Also, 30th wedding anniversaries were celebrated in October, as follows: October 9, Mr. and Mrs. RAYMOND J. KEARNS of 1642 South 5th Street, Terre Haute, Indiana. October 26, Mr. and Mrs. THOMAS A. McCABE of 160 East Crescent Ave., Elmhurst, Ill. October 28, The Honorable and Mrs. ALPHONSE A. SCOTT of 1669 Wellington Ave., Los Angeles 6. We felicitate and rejoice with these happily married couples.

September wedding bells were ringing for two sons of our classmates, and both were married on the same day — September 5. Mr. Harold Earl McKeec, Jr. of Western Springs, Ill., was married to Miss Suzanne Catharine Wedemeyer of Milwaukee at the Church of Saint Augustine in Milwaukee. In the other wedding ceremony, Mr. James Beyer Heneghan of South Bend was married to Miss Helen Louise Jackowski of South Bend at the Sacred Heart Church on the campus. Our very best wishes go to the newlyweds and special greetings to the parents of the grooms Mr. and Mrs. HAROLD McKEE of 4145 Lawn Avenue, Western Springs, Ill., and to Mrs. GEORGE (Phyllis) HENEGHAN of South Bend.

DAN YOUNG of Foley Bros. Construction Co. is presently busy building a new railroad line for iron ore interests (Shetler Bay Project) of Pitts-Foley, joint venturers, near Seven Islands, Province of Quebec.

The Class of '22 had three members in attendance at a meeting of our University alumni of San Francisco in August. R. JERRY JONES, FRANK (MONTREAL) CONNELLY and your secretary. Since that meeting, we have found an added starter, who is a neighboring classmate — DANIEL REGAN, '23, of Houston, Texas, who presently is working an audit on the wrong side of the Bay.

GEORGE KERVER of Cleveland writes this interesting and most welcome letter:

"Correspondence to Rochester, I assume will always eventually reach you.

"I was hoping to see you and some of the other classmates at reunion this year, but in that I was disappointed. It was a glorious week end, nevertheless.

"RALPH CORYN is generally on hand at campus doings. I ran into him at most of the football games, and expected he would also be at the reunion, but from what I could learn, no one other than myself appeared on the list for '22. Let us hope the boys (we are all boys at reunion time) are holding back for 1962 to make it a big turnout — bigger we can hope than the forty-year class at this last reunion. There were only three of them who made an appearance: MAURICE CARROLL, TED RADEMAKER, and PAUL FENLON. Paul did not have far to come being a professor at school. While this first War Class lacked in numbers, however, they surely did not fall short in enthusiasm. All are friends of HAROLD WEBER, so their entire class of three accompanied me to Harold's charming place at Diamond Lake, where

we spent a very enjoyable evening with Harold and his lovely wife Lucy, along with some other friends.

"Incidentally, Harold is leaving July 10 with a group of friends on a fishing trip to Alaska. This is quite an expedition for Harold to undertake. It is one I certainly would thoroughly enjoy, and I am sure that Harold will have a grand time. I started out my fishing early this season on a trip to Tamagami, Ontario. It snowed every day, but my son George and I with hard work managed to fill the freezer with lake trout.

"The very next time you are in Cleveland, you must definitely make arrangements to spend a couple days with us at our trout club at Castalia, Ohio. The medical doctors seem to be confirming the counsel that God does not deduct from man's allotted time those hours spent in fishing, so if you relax a couple of days with me fishing, we may stand a better chance of being at our 40th and also our 50th. Receiving the notes from DOCTOR MATT WEIS and FRANK BLOEMER about the passing on of that grand guy and our dear friend, EDDIE BYRNE, surely tugged at the heart strings for me, as it must have for everyone else, including his family. Certainly, they have the deepest sympathy from all of us.

"HAROLD WEBER, tells me that he frequently sees JACK HIGGINS and reports him very well and happy.

"Harold and Lucy have promised to attend our Husband-and-Wife Retreat July 31 to August 2 at the new ultra-modern Retreat House on beautiful St. Mary's Lake on the campus. FRANK CULL, '08, and his wife Madeline, with Val and me, enjoyed such a retreat so much a couple years ago, we decided to make an annual affair of it for the Cleveland Club. JOHN CHAPLA, '23, will definitely be there. He and his wife Katherine, were so enthusiastic about it last year that he has agreed to take over the leadership of the Retreat this year. We hope to get PETE CHAMPION and some others of our time out to enjoy this rare week end. Anyone from our class would be most welcome. It would be a great idea for our class to sponsor such a Retreat on the campus. I noticed that quite a number of the reunioners had their wives with them. A number of comments were made that the ladies enjoyed returning to the campus as much as the men. It might be a good idea for our class to sponsor a Husband-and-Wife Retreat for two days immediately preceding or following the 1962 reunion. Many of the ladies who were at our Husband-and-Wife Retreat last year indicated their enthusiasm by urging that we be sure to arrange another one this year and every year. They say it is like nothing else they have ever attended. On your journeys about, you might promote the idea among other clubs that are remote from the campus. I must comment that bachelors are welcome, too.

"I am sorry you were not at the reunion so we could talk about all these and many other things, but I hope that we can have a visit before many moons."

From Oak Park, Illinois, LEO P. KELLY writes a note of inquiry seeking information about his

In this shot of the Class of '25 get-together after the Navy game any 1925 man should be able to pick out three of the Four Horsemen (Jim Crowley was absent) among officers, members and wives, including a temporarily widowed Mrs. Jim Armstrong (far right), whose alumni secretary spouse always seems to be replenishing when the shutter snaps.

The smiles that wreath the faces of these twenty-niners is easily explained by the occasion of this photo, the second annual post-game party of the N.D. Class of 1929, held on the campus this year after a nip-and-tuck victory over Navy on October 31.

roommate of World War I days in fall of 1918, while attached to Company II SAFC, Lieutenant Turk commanding. Leo and his roommate were billeted in 345 Sorin Hall on the campus. Inquiry is being made about **GEORGE GROWNEY** of Rochester, New York. Classmates **JAMES JONES** and **CLINTON LINTY**, who presently reside in Rochester, can lend an assist on that one. From the Alumni Office:

In early fall the newspapers were full of comments on the anxieties of **DR. EDDIE ANDERSON** in guiding his Holy Cross Crusaders through another football season. A recent victory over Dayton made Eddie the sixth still active major football coach to produce 100 or more victories at one school.

RALPH CORYN wrote in October, describing a two-week trip in the East: "Stayed with **VINCE HANRAHAN** two nights, and while in Washington called on **DAN CULHANE** and **PETE ECKERLE**. . . . In Syracuse we had a couple of drinks with **LEO KELLEY** and **DUKE KINNEY** and later in Cleveland ran into **DON MILLER** for just a minute."

Ralph planned to catch the Navy and Iowa games. He reported hearing from many after the Mass Fund appeal went out but he hadn't had any word at the time from **DOC WEIS**.

1923 Louis V. Bruggner
2165 Riverside Dr.
South Bend, Ind.

You never know what the day will bring. In June, this corner received a refreshing note from a Classmate who admits he's been out of touch for 35 years. I quote:

"Dear Louis — Having just read your letter and noticing you still remember my name, I have to write you right now and, in my way to say no, I'm not dead, though many of you may have thought so having heard nothing from me in 35 years. I can hardly believe so many years have gone by without getting in touch with my dear old friends from N.D. But I am very happy to appear again and be able to say I am well. I have just returned after three years in N.Y.C. and Europe, having had the pleasant surprise to meet **TONY GONZALES** from Manila in a lift of the Ambassador Hotel in Madrid last year. We stopped at a floor, a man came in, looked and pointed at me and said "PEACH REY DE CASTRO"! When he told me who he was I almost kissed him. Just think, 35 years had passed since we saw each other at N.D. and he knew me. My brother, Hector, is here with me. Also **LOUIS RIVERA**. **ALFRED FORGA** died last year in Arequipa, heart attack as usual. I'm very happy and proud I have just done something I had meant to do for many years. Please answer me. God bless you. Peach!" Friends may address the Peach as **EZEQUIEL REY DE CASTRO**, Los Laureles 635, Casilla 1054, Lima, Peru.

Peru again entered into prominence in '23 columns

with our receipt of a letter from **FERNANDO BERCKEMEYER**, Ambassador of Peru, following our "discovery" of him in the Washington Embassy last winter. Practically verbatim, this is the ambassadorial missive:

"Dear Mr. Bruggner: I was very glad to receive your letter of March 16. . . . I am very indebted to you for the information . . . pertaining to the alumni of Notre Dame. Occasionally I am in touch with some of the Peruvian students I met in South Bend and some others from Mexico and the Philippines. A few years ago I was a member of the Notre Dame Club of New York. . . .

"You have asked me about my activities in recent years. This is a very easy question to answer as I have dedicated most of my life to the diplomatic service of my country, which I joined in 1926 . . . served in many capacities from vice consul to ambassador. Previous to my appointment to this Embassy ten years ago, I was Ambassador to the Court of St. James . . . and before as Minister to Stockholm . . . have represented my country in many international conferences and I have been a delegate to the General Assembly of the UN since it was instituted. . . . With all good wishes, I am, Sincerely yours, **FERNANDO BERCKEMEYER**, Ambassador."

Sorrow intrudes again. **ED KREIMER** sent me a Fort Wayne newspaper clipping of the last week in August, which indicated that **FIRST LIEUTENANT JOHN R. FLYNN, JR.**, son of Mrs. Beatrice Baltes Flynn and the late **COLONEL JOHN R. FLYNN**, was killed the day before when the supersonic jet plane he was piloting exploded in air on takeoff from the Griffith Air Force Base near Rome, N. Y. His mother lives at 2722 LeRoy Ave., Fort Wayne, Indiana.

JOHN BYRNE mailed me a tear sheet from the Buffalo News of Friday, April 10, 1959, showing a four-column picture of **MARTIN H. BRENNAN**, vice-president of the Great Lakes Dredge & Dock Co. receiving written acceptance of his company's \$5-million bid for harbor work from the U. S. Army Corps of Engineers. "Thought you would like to see how Marty looks when he gets a five million dollar job, John?"

FRED STEELE called in May during a one-day visit to Professor-Emeritus Henry Froning. He was on his annual visit with his mother in Lafayette and to other Indiana friends. We talked on the phone briefly and Fred reported his physical condition to be much the same as when we saw him last June.

FORREST G. COTTON is on the march. He and his charming wife paid me a visit in the spring, and our coffee got cold while we laughed and recollected. He was in town on a quickie trip in behalf of the National Catholic Community Service, of which he is USO representative for the Midwest and Southern region. Comes now for a missive dated July 24 from Fod himself:

"I am being transferred to San Antonio, Texas and my mail address will be CIO-USO Club, 217 Nacogdoches St. Marie and I sure enjoyed our visit with you in South Bend in June. The distance being what it is now, I may not be with

thee in '63 if not I will send thee a wire so you'll know I'm still kicking and not under a tree. Tell those boys at school of my new address. Sincerely, **FOD COTTON**."

CONNIE ALT sent me two post cards in June, one from Los Angeles and one from Honolulu, which indicated that Con had a nice summer. Connie suggests that we hold our 50th in Hawaii. "During a month we did not meet a single N.D. man on the islands. More N.D. men should vacation here. We leave L. A. tomorrow for Las Vegas." Oh — oh . . .

A post card from **HY HUNT** reached me about the same time as another card from him reaches **JACK NORTON**. Hy reported the fishing fine, the ale strong and soothing and the rye out of this world. The post mark is Fort Francis, Ontario. Norton reported that Queen Elizabeth and her Consort failed to look up the Hunts while in Canada. . . . if Hy only ran out of oil, that's good, for he will never run out of gas."

From the Alumni Office:
A circular from **Fords Travel Service** in Chicago reminded of "Fords Football Specials" to all five home football games this year plus three games away — California, Michigan State and Iowa. Fords was established in 1933 by **EDWARD J. KELLY** and seems to be the most enterprising travel agency in the area.

In October N.C.W.C. distributed an interview with **HARRY W. FLANNERY**, president of the Catholic Association for International Peace and radio co-ordinator for the AFL-CIO, attending a union convention in San Francisco. Harry stood firm for a tough policy on the Berlin question and other disputes with Russia, said we have already failed too often in our responsibilities to captive nations. Trade and cultural exchange with Soviet labor chiefs are useless, he said, because they are not free trade unionists but tools of the state. Harry's views were echoed in talks of American labor leaders with Russian Premier Nikita Khrushchev.

1924 James R. Meehan
329 S. Lafayette Blvd.
South Bend 10, Ind.

From the Alumni Office:

A postcard from **JIM MEEHAN** in Waikiki explains the thinness of '24 news in this issue. On a Nani Li'i color card showing the pink plumieria or frangipani (easy, now! it's a flower, not a kind of hula), Jim writes: "Sorry I didn't get a story in. . . . Guess I must have been too anxious to get back to Hawaii. I'm enjoying the trip even more than the first time." It's o.k. Jim, as long as it's a good will mission to the 50th state.

One of the Class' summer school gals, **SISTER M. ANN ELIZABETH**, has become an acknowledged expert in the field of radioactivity. Owner of bachelor's and master's degrees from N.D., and a doctorate from Catholic U., she is head of the chemistry department at Dunbarton College,

Washington, D.C., and is one of four women among 40 scientists from 15 nations chosen by the Atomic Energy Commission to attend a special course this year at Oak Ridge, Tenn. She has introduced radiology into all her science courses at Dunbarton, aided by grants from the AEC.

35 YEAR REUNION Class of '25 JUNE 10-11-12

1925 John P. Hurley
2085 Brookdale Road
Toledo 6, Ohio

Your class secretary sure missed the last "deadline" by a wide margin but I had a good excuse. I was "The Father of the Bride" at that particular time, and I might say, for the first time. Yep, it was another St. Mary's-Notre Dame romance which ended at the altar. MICHAEL PETER UNDERWOOD, '56, and Patricia Lee Hurley were married by REV. JOHN WALSH, C.S.C. The young couple will live in Bettendorf, Iowa (a suburb of Davenport). The best man was JIM WALDRON, '58, a son of a classmate of ours, JIM WALDRON, '25 . . . you all remember "Jersey Jim." Jim Sr. and I had a lot of catching up to do on the good old days of Carroll Hall and even the "prep" school days which ended at Notre Dame with our class of 1921.

At our age we get a dash of happiness and then a bit of sadness. Dr. FRANCIS L. KENNEDY, BSA '25, of 634 North Grand Boulevard, St. Louis, Mo., died June 12, 1959. This was a great shock to me personally because a few years ago I used to see Frank when I attended those "Father and Daughter" dinners at Maryville College in that city where my daughter Moira got her degree. Another good friend of mine HON. EUSTACE CULLINAN, AB '25, died on August 13 of this year. High Masses were said for these fellows out of the Mass Fund that HANK WURZER our treasurer is holding for us and of course you can send him a contribution. I will be seeing more of Hank and those Iowa Notre Dame guys in the future because of the latest Notre Dame-St. Mary's merger mentioned before.

Hank, JIM ARMSTRONG and I will be getting together soon to make plans for our thirty-fifth reunion. I hope to have seen a lot of you boys at our reunion warm up on October 31 following the Navy game. Make plans right now to be on deck for our 35th in June.

(Ed Note: Now that JIM ARMSTRONG's two married sons have in turn produced male offspring, Jim might appreciate his classmates' suggestions of a synonym for "grandfather" more consonant with his youth. J.L.)

From the Alumni Office:

JOHN HURLEY mentioned the death of EUSTACE CULLINAN, but his father, Eustace Sr., '95, adds a sequel. Among the letters received by Eustace's wife was one from U.S. Chief Justice Earl Warren, who, as governor of California, originally appointed Eustace a judge (Eustace was subsequently elected twice without opposition). The letter said: "On my return from Europe this week, I was deeply saddened to learn of your husband's passing. He will be remembered for his distinguished career on the bench and for his many close friends. It is a keen personal loss. I shall deeply miss him as a warm and valued friend.

"I hope that you will gain solace in realizing how much his outstanding service meant to his beloved home community. . . Mrs. Warren and I send our sincerest sympathy . . ."

There was also a letter from Captain Whistler, USN, who was Eustace's commanding officer at Guantanamo Bay, as his father says, "a wonderful post mortem 'fitness report.'" He says, in part: "When I inherited command of VP-32 I was 26 years old and still damp behind the ears as far as knowledge of human nature was concerned. 'Euey' was my legal-personnel officer and a veritable Rock of Gibraltar to me. There were many times when I needed him, and he gave unstintingly of himself. One of the truly fine things that he undertook, on his own, was to straighten out many legal entanglements of the men. . . This work was always done well, graciously and willingly and was one of the key contributions to the outstanding morale of the squadron we both knew and loved." Mr. Cullinan also conveys the thanks of Eustace's

SPOTLIGHT ALUMNUS

JOHN W. GIBBONS, '30
To P.R. President, a Safety Crusader

John Gibbons, director of public relations for the Automotive Safety Foundation in Washington, D. C., was recently named president of the Washington Chapter, Public Relations Society of America, and presided over PRSA's Regional Workshop Sept. 17, which brought together a record number of 345 public relations men and women from the East.

Widely known in the highway transportation and safety fields, John is public information consultant to the President's Committee for Traffic Safety, the American Association of State Highway Officials, Yale University Traffic Institute and other organizations. Recently he was the editor of a special issue of the *Annals of the American Academy of Political and Social Science* devoted to highway traffic control.

He served on the staff of the *South Bend Tribune* for several years after graduation from Notre Dame and, becoming interested in automotive traffic, organized and was the first director of the Safety Division of the Association of Commerce in South Bend. Before joining the Foundation staff in Washington he was director of public relations in Detroit for the Automobile Manufacturers Association.

A native of Idaho, John was married in 1929 to Miss Marcella Butsch, of Mount Angel, Oregon. They have one son, Jack, N.D. '55; four daughters and four grandchildren, and live in suburban Silver Spring, Maryland.

wife Helen and his parents for the Mass offered by the Class of '25.

The Oregon State Bar Bulletin had a full description of the ceremony with which JOHN F. KILKENNY was sworn in as a judge of the federal court for the district of Oregon August 15. Judge Kilkenny was named to the federal bench by President Eisenhower early in the year and confirmation came from the Senate late in July. The new judge has been practicing in Pendleton, Ore., since 1926, has served on the board of bar ex-

aminers, on the board of governors and as president of the Oregon State Bar.

Finally, thanks to FATHER SHEEDY, '33; DEVERE PLUNKETT, '30, and FRANK KELLY ('25, elsewhere) for the cooperation which made the '25 get-together after the Navy game such a success.

1926 Rudy Goepfrich
1109 N. Cleveland Ave.
South Bend 28, Ind.

JOHN RYAN our own class president, and his wife Ona vacationed in California and Texas this summer and took in some sights along the way; said he almost broke even at the games in Las Vegas and Reno.

ARTHUR J. BIDWILL, president pro tempore in the Illinois State Senate, received the award as the outstanding member of the State Senate for the 71st regular session held in 1959. Congratulations, Art!!!

I visited ART SUDER, our class vice president, in Toledo this summer. Art and his son and brother operate the Suder Florist house in Toledo. This business has been in the same location on Cherry Street for almost a hundred years. Art is feeling fine and is looking forward to attending our 35th reunion in 1961. Also called twice at MALCOLM KNAUS's business place in Detroit, but he was out both times.

JUDGE JOSEPH J. DAWES of Leavenworth, Kansas, had a unique experience this summer, according to the Chicago Tribune. It appears that a federal prisoner was enrolled in a law course taught by Judge Dawes. While he was in prison, a lady attorney defended him. When he was released he married this attorney, and Judge Dawes performed the wedding ceremony.

From the Chicago Tribune's "Wake of the News" column, it was learned that nineteen-year-old James Stack, son of DR. JAMES K. STACK and a sophomore at Yale, was among the American athletes competing against the joint Oxford-Cambridge team in London.

According to Railway Age, WARD H. LEAHY, director, car reporting, New York, was appointed assistant to the general manager in charge of transportation for the New York Central Railroad.

In September I spent a very enjoyable day of golf with FRANK DEITEL at the Olympia Fields Country Club in Chicago.

The Class Activities Committee of the Notre Dame Alumni Association Board of Directors, of which our past class president RAY DURST is chairman, turned in a fine report at the Summer Board Meeting. It is hoped that some of the suggestions will be discussed at the next Class Secretaries Conference in January.

Some recent changes of addresses are: EDWARD J. MANDEVILLE from Rockford, Illinois, to Belvidere, Illinois; PAUL R. DEVEREAUX from Los Angeles, California to Ossining, New York; JOSEPH A. NAVARRE from Lansing, Michigan, to Jackson, Michigan; EDWARD E. FALLON from Rockville Centre, New York, to Oceanside, New York, and ANTONIO P. RIXAS from Manila, Philippines, to Madrid, Spain.

From the Alumni Office:
Congratulations to A. A. KIRK (that's Aloysius Anthony) of Redfield Village, Metuchen, N. J., for having been named a Knight of St. Gregory by the Holy See. Al, with a Boy Guidance certificate and M.A. from Notre Dame, was named for his "outstanding work with the youth of the Church."

A professional leader in scouting since graduation, he has been national director of Catholic Relationships for the Boy Scouts of America for the past eight years, serving as secretary and advisor to the National Catholic Committee on Scouting. He assists in conferences of chaplains, editing the "Chaplain's Bulletin," and promotes local and diocesan participation of the Catholic laity in scouting. Al is on the faculty of the National Training School for professional scout leaders and in 1950 led the National Jubilee Pilgrimage of the B.S.A. to Rome, where the group was received in special audience by the late Pope Pius XII.

DR. MICHAEL MOLONEY, professor of English at Marquette, gave the first lecture of the annual lecture series at St. Joseph's College, Collegeville, Ind., on Nov. 11, speaking on "The Catholic Col-

lege and the Intellectual Life." Author of books on John Donne and Francois Mauriac, contributor of chapters on Hemingway and Thoreau to other books and author of 40 articles in periodicals, he is a veteran of 30 years of college teaching.

"Mr. CVO" is the name the Michigan Catholic has for ED CROWE, who has served as executive director of the Catholic Youth Organization for the Archdiocese of Detroit since 1933. Ed was honored with a testimonial dinner last June, but the paper opined that none of the 150 friends gathered had the big picture on Ed's many achievements and activities, detailed in several hundred words, for instance: serving 65,000 kids with clubs for teenagers and young adults; homes and summer camps for boys and girls; scouting activities and a vast network of athletic leagues for boys and girls. Ed has also led the Archdiocesan Development Fund, United Community Services, the United Foundation, Catholic Charities, the Mayor's Commission on Children and Youth, the N.C.W.C., the Parochial League, the Michigan High School Athletic Association, etc., in addition to the Catholic Men's Athletic Association, which ultimately became C.Y.O. One of the six fabulous Crowe brothers as a football and basketball star at N.D., Ed started as a teacher and coach in Detroit high schools. In 1956 he was both a "Spotlight Alumnus" and Detroit's "N.D. Man of the Year."

1927 Clarence J. Ruddy
32 S. River St.
Aurora, Ill.

From the Alumni Office:

DONALD J. WILKINS has been selected to head the new Washington office of the Advertising Federation of America. Don assumed the post on Oct. 1. For the past seven years he has been vice president and manager of the Washington office of Erwin, Wasey, Ruthrauff & Ryan, Inc. The Federation's national office will move from New York to Washington next year. Don was selected from 30 candidates for the job. The move was dictated by a need for a better educational and informational link between advertising and the nation's capital; no lobbying activity is contemplated.

Before his present position Don worked for Robert W. Orr Associates in the same capacity. He has had 25 years of experience as an agency exec, client ad director and media rep, punctuated by two tours of duty with the Air Force. Entering as a captain in World War II to inaugurate public relations for the Air Material Command, he later spent 25 months in Europe as a press officer for SHAEF, picking up a bronze star and returning to become chief of Air Force public relations before his release as a colonel. Recalled for Korea, he directed recruiting advertising for both the Army and Air Force. Don started with the Chicago Tribune, taught advertising and writing in Chicago night schools and worked for Williams & Cleary, Inc., before the war.

Business manager of the original Juggler for two years as an undergrad, Don married the former Margaret Cosgrave of Omaha. The Wilkinses have two sons and two daughters and live in Bethesda, Md.

Don's public service ad campaigns have won two national awards from the American public relations associations.

1928 Louis F. Buckley
68-10 108th St.,
Forest Hills 75, N.Y.

I regret to report the deaths of GEORGE McLINEY on August 18, 1959; EARL LAMBOLEY on March 9, 1959; and the deaths of the wives of our classmates JOHN WALLACE and PAT CANNY on June 8 and August 25 respectively.

GEORGE McLINEY was vice-president and manager of the Municipal Bond Department of George K. Baum & Company of Kansas City, Missouri. He was active in the Southwestern Group of the Investment Bankers Association of America. George is survived by his wife and four children, ages 9 to 22. His oldest son was graduated from Rockhurst College a year ago and is with George K. Baum Co. His daughter is at Maryville College in St. Louis. George was always interested in our class activities and attended our 25-year reunion. A Mass was offered for George at the request of the Class. George died in a New York hospital while undergoing an operation for cancer. He had been ill only a few weeks.

EARL LAMBOLEY died of a heart attack at a high school basketball tournament in Monroe, Wisconsin. Earl was an attorney in Monroe and at

MIAMI — Club President Charlie Maher, '35, (left) declares Mike Zorovich, '44, the winner of the Irish-Georgia Tech Sweepstakes, entitling Mike to an all-expense trip to the campus for the game. The Sweepstakes was run for the benefit of the N. D. Foundation.

the time of his death was public administrator in the county, secretary of the Monroe Building Corp., and a past president and secretary of the Green County Bar Association. He is survived by his wife and a son who is a student at Notre Dame. Although Earl received his LL.B. in 1929, he entered Notre Dame with our class and was very thoughtful about sending news for this column. He wrote several months ago advising of the sudden death of HUGH HAYES, '29. A Mass was offered for Earl at the request of our Class.

Mrs. Pat Canny leaves five children, ages 16 to 25; and Mrs. John Wallace leaves three children. The Cannys have one daughter and the Wallaces two daughters who are nuns.

Father ANDY MULREANY, C.S.C., has been appointed pastor of St. Pius X Church at Granger, Indiana, just northeast of South Bend on Indiana State Road No. 23 at Fir Road. Another classmate, Father NORMAN JOHNSON, C.S.C., was with Father Andy at St. Patrick's Church in South Bend this summer. MIKE HOGAN sent me a copy of the June 21, 1959, issue of Our Sunday Visitor which carried a picture of Father Andy. GEORGE SCHEUER suggested that we plan to visit Father Andy's church at our 35th reunion. Father Andy reports that he met ED PHILBIN of Clinton, Mass., in South Bend in June. Ed was there for the graduation of his son from Notre Dame. He has another boy there.

I understand that Father Andy, VINCE CARNEY and PAT CANNY represented the Class of '28 at the Class of '29 reunion this year. BILL DOWDALL, JUDGE BEAMER, JOE McNAMARA and JOE LENIHAN, who attended our reunion in 1958, were also present for the '29 Class reunion this year.

TIM TOOMEY reports that Mrs. Jack Lavelle and her children were guests of the New York Giant Football Club at their training camp at St. Michael's College, Winooksi, Vermont, during August. Johnny, Jack's 12-year-old son, traveled with the team on a preseason road tour and has been named mascot of the club.

The August 11, 1959, edition of The Miami News carried a picture and an article on F. X. JAMES O'BRIEN, manager of Walston & Co., 265 East First Street, Miami 32, Florida. It described Jim's activities on a busy day in the Miami brokerage houses.

Father JIM McSHANE, S.J., is doing his usual good work at St. Matthew's parish in St. Louis. Father MARK FITZGERALD, C.S.C., and I spent some time with Father Jim in St. Louis in August where we all participated in the National Catholic Social Action Conference there. Father Jim reports that CARROLL PINKLEY spent some time at a hospital in St. Louis where he had surgery on a leg bone.

I have received reports on a number of classmates getting together recently. TOM HART visited BILL KEARNEY and DICK PHELIN in Chicago

and advises that there are many broken hearts in the city since ED BRENNAN finally took that fatal step. JIM HARTLEY, who is with American Can in New Jersey, saw F. X. JAMES O'BRIEN in Miami. RAY MULLIGAN saw JOE MADDIN in Fort Wayne. Joe is secretary of the mortgage loan department of the Lincoln National Life Insurance Co. RAY MULLIGAN has been in the hospital recently and is now "living like a vegetable." BILL KIRWIN of Iowa City saw JOHN CARROLL in Sarasota, Florida, in February. Bill also attended the first solemn High Mass offered by MOON MULLINS' son in Davenport, Iowa. JOE LANGTON was visited in Peoria by BILL MURPHY, JOHN RICKORD and your class secretary. Joe looks fine and is back on the job operating the Langton Auto Supply Company. His two daughters are at Mt. St. Scholastica College in Atchison, Kansas. BILL MURPHY sees CHET RICE quite often. Bill also talked to MARIAN HEFFERNAN in Louisville, saw BILL ARMIN in Birmingham, and visited TOM TRAUGHER in Clarksville. Tom hears from JOHN CARLIN, "The Sage of Kansas." The BERNIE GARBERS got together with the LARRY CULLINEYS at the Shakespeare Theatre in Stratford, Conn. Larry had seen RED MORIARITY recently. I had cards from DICK GREENE of Muncie who was visiting in Hawaii; from VINCE CARNEY and STEVE SHERRY from Mexico. BOB GRAHAM visited JIM CANIZARO in Jackson, Miss. Jack saw BERNIE LOUSHBAUGH in Washington where Bernie is a director of the National Housing Center. Bernie inquired about RALPH CLEMENTS and JOHN O'NEILL.

Our classmate Father GEORGE BENAGLIA, C.S.C., President of King's College, received an honorary LL.D. degree from Stonehill College where he spent twenty years of his priesthood. Father George advised there are two priests of the Seranton Diocese who celebrated the silver jubilee of their priesthood recently and who were in class with us at Notre Dame — Father WILLIAM A. BURCHELL, Pastor of St. Joachim's Church, Meshoppen, Pa., and Father LAWRENCE P. WENIGER, Pastor of St. John's Church, Troy, Pa.

JACK CANIZARO informed me that FRED EVANS of Vicksburg was in the University Hospital in Jackson this summer after suffering a severe stroke. I understand Fred is getting along nicely. TROY BONNER is still single and lives in Jackson.

BILL DOWDALL called my attention to an interesting article by ED MOWERY in the July issue of The Sign magazine entitled "The Moonshine Racket." A series of articles documented by ED J. MOWERY, Pulitzer Prize journalist, were issued as Senate Document No. 23, 86th Congress, 1st Session, entitled "Efforts by Communist Conspiracy to Discredit the Federal Bureau of Investigation and Its Director."

GUS JENKINS had two sons graduating on June 7, one from Notre Dame and another from Michigan State. He has a daughter at D'Youville College in Buffalo. Gus dropped a note to me while he was serving as a Supreme Court juror. Gus mentioned that he sees BERNIE BIRD and MARTY RYAN. In addition to retaining his business interests Gus finds time to teach English for a half day in high school. He is also interested in the Airways Hotel at Stop 36 at Syracuse on the New York State Thruway.

ART DENCHFIELD is now associated with Philco, in Philco Swiss, whose headquarters are in Fribourg, Switzerland. Art expects to travel the South American territories and hopes to establish his family, including four boys, in Florida.

I mentioned in the last issue that JIM CULLEN took office as Common Pleas Judge of Bradford County, Pa., after 15 months of dispute over the outcome of the election. The election was finally determined by the casting of lots as the result of a Pennsylvania Supreme Court decision. Jim is the first Democratic judge in Bradford County since the Civil War.

Your Class Secretary is now Regional Director, Bureau of Labor Statistics, U.S. Department of Labor for the Middle Atlantic Region, which includes New York, Delaware, New Jersey, Pennsylvania, Maryland and District of Columbia. My office is located at 341 Ninth Avenue, New York 1, N. Y. (Tel.: LA 4-9400). I hope my classmates will stop to see me in New York. A number of classmates were most helpful in assisting me get located in New York, including GENE FARRELL, JOHN ANTUS, GEORGE CRONGEYER, STEVE SHERRY, BERNIE GARBER, BOB HAMILTON, BILL PLUCHEL, BUD TOPPING, HERB McCABE, ED McCLARNON, DAN BRADLEY and ED BOURKE. Father MARK FITZGERALD, C.S.C., was one of our first visitors in Forest Hills

where he stopped on his return from Europe this summer where he studied the European Coal and Steel Community. I met our former teacher, Father FRANCIS BOLAND, C.S.C., in New York where he is chaplain at the Veterans Administration Hospital at 1st Avenue and 23rd Street. He inquired about a number of '28 men. I visited Father MIKE MULCAIRE, C.S.C., this summer at the Community Infirmary at Notre Dame. He was recovering from an operation at the time. Father Mike is as interested as ever in the '28 Class.

I spent a very pleasant evening with FRANK KELLY and his fine family in Lee, Mass. Frank is in the furniture and undertaking business there. He has an outstanding collection of Civil War guns. Are there any other classmates with this hobby? FRANK mentioned that his daughter met a son of PHIL CENEDELLA who was working in the Lee area during the summer.

JOE HILGER reports that he attended the Junior week end at Notre Dame with his son and met JIM ALLAN and ED McKEOWN with their sons. Joe's daughter was graduated at St. Mary's, Notre Dame, in June. Joe has also joined the grandfather group.

No doubt many of you noticed the '28 cover boy on The Catholic World for September 1959 was Dr. DAN J. BRADLEY. Dan had an excellent article in that issue entitled "Medico-Moral Problems and the American Public." Dan also has an informative article on rhythm in the magazine "Information" for September 1959.

I spoke at the Communion Breakfast on Labor Day at Newark, N. J. Someone at the affair mentioned the outstanding job being done by RUSSELL RILEY as Mayor of Orange, N. J. I understand that Rus also practices law in Newark, N. J. From the Alumni Office:

The biggest scoop of November concerns the hard-working Class President JIM ALLAN, who has been advanced from third to second vice president of Lumbermens Mutual Casualty Company and American Motorists Insurance Company, two divisions of the Kemper Insurance group of Chicago. Jim, who has been with the organization since 1937, manages compensation claims for both companies, beside serving on the workmen's compensation committees of the Illinois Chamber of Commerce and the Illinois Manufacturers Association, plus the Chicago Bar Association's committee on industrial commission.

It's time Jim's companies took the cue from the Class of '28, which should promote him from president to chairman of the board for his superb single-handed job on the Class Cocktail Party after the Northwestern game. His Bar Association experience came in handy. In spite of several obstacles (a last-minute cancellation by the Dining Hall and the photographer, a confusing "snack bar" sign and other fluffs by the Alumni Office) Jim presided over a gay gathering in O'Shaughnessy Hall — thanks to the Dean of Arts & Letters, REV. CHARLES SHEEDY, C.S.C., and his assistants, Profs. DEVERE PLUNKETT and FRANK KELLY — and managed a tidy surplus for the class fund. Negotiations are already in progress for a repeat on a grander scale in the same convenient location after the Michigan State game next Oct. 15. Mark your calendar now!

Federal Judge BOB GRANT of South Bend received the 33rd Degree of the Scottish Rite at the annual meeting of the Supreme Council at Buffalo, N. Y., in September.

The Cleveland Plain Dealer had some plain praise for JIM SHOCKNESSY, chairman of the Ohio Turnpike Commission, for his fair and successful administration of the pike since its inception ten years ago in September.

**1929 Larry Stauder
Engineering Bldg.
Notre Dame, Indiana**

Your secretary wishes to relay to JIM KENNEDY the sincere appreciation of JOHN LAUGHLIN, '48, managing editor of the ALUMNUS for the numerous excellent photographs he had taken of the 30th Class Reunion in June. Among those submitted by Jim was the cover picture of the Reunion Mass at the Grotto. Another was that on page nine, of Jim and DR. GEORGE J. McDONNELL. Since June 19 Dr. George and Jim are tied — each being the father of twelve children.

If by chance you missed the FRANCIS MEYER pictures of the members of the Class of '29 on page four of the September ALUMNUS, look it up at once. If you were there it will bring back memories; if you were not so privileged you will sense the cordiality of the occasion. We thank

Francis for giving permanence to the week end.

The new addresses of the following members of the class are: JAMES T. GALLAGHER, 6500 Wissachickon Avenue, Philadelphia 19, Pa.; EDMOND C. GARRITY, Jr. 10102 South Wood St., Chicago 43, Illinois; THOMAS J. QUALTERS, R. R. 7, Box 67, Valparaiso, Indiana; THOMAS M. McNICHOLES, 1610 Orange Boulevard, Kissimmee, Florida; ALOIS J. WELGENBACH SR., 4251 Creed Avenue, Los Angeles 8, California; DR. JOSEPH P. SULLIVAN, U. S. A. M., c/o American Embassy, Managua, Nicaragua; PAUL C. McELROY, Shepard Hill Road, R.F.D. No. 1, Newton, Connecticut; ALBERT T. FRANTZ, Colorado Supreme Court, State Capitol Building, Denver 2, Colorado; WILLIAM F. CRONIN, El Camino Tassajara, Diablo, California. Wouldn't they be surprised if you wrote to them?

JOSEPH F. RUDD, Attorney at Law, 329 Main Street, Evansville, Indiana, father of four between the ages of 6 months and 9 years, wrote, in part, in reply to our letter of inquiry prior to the reunion. "You have asked if anyone had an idea in relation to a class project. . . .

"It is my understanding that not only is our class honored by having as two of its members the Father Superior General of Holy Cross in Rome and the Father Provincial at Notre Dame, but also that it is honored by having four of its members as missionaries in the difficult field of Dacca, East Pakistan. I raise the question whether a suitable class project might not be to become better acquainted with those classmates in the front line half way around the world from Notre Dame.

"We can help our classmates in Dacca by organized prayer and self-sacrifice, but should it not be organized? The aid could be by a particular prayer at stated intervals and a voluntary sacrifice of a luxury. On my wedding trip, my wife and I spent one Sunday in Salt Lake City, and a Maryknoll priest gave a little talk at Mass at the Cathedral. He said that many laymen make a small but regular donation to Maryknoll for the intention of continued success in business or the professions, and in return they share in the prayers and good works of the Maryknoll missionaries. Perhaps some or many of our classmates in the United States would appreciate very much the assistance that the prayers and good works of our classmates in Dacca would obtain for them. Perhaps, too, a subscription to the magazine devoted to the Holy Cross missions throughout the world would be a suitable way not only to become properly acquainted with our own classmates but also with their heroic companions in different parts of the world."

Joe's letter effectively presents his suggestion. We trust that among the readers of this column he will find a number of people who share his views and some who will actively join with him in his work of charity.

HAROLD J. MARSHALL, White Plains, New York, was not present for the 30th reunion because of lecturing obligations at Rutgers University. This is the last of twenty years of service of this nature to Rutgers. Son Tom graduated from Cornell this summer and son LYNN MARSHALL, '50, is

a practicing attorney. Harold is an indulgent grandfather to his daughter Shirley Anne's four children.

JAMES F. HARRIGAN, Director of Personnel, Hazeltine Corp., Little Neck, Long Island, New York, has been on the campus a number of times in connection with recruitment. Hazeltine is establishing an engineering facility at Indianapolis which will bring Jim to Indiana often. While he could not attend the reunion, we look forward to his active participation in class and University affairs.

MIKE CHAVANNE, 312 Pere Marquette Building, New Orleans, Louisiana, wrote in reply to HUGH McMANIGAL:

"For your information I have been married these last 22 years or so and have had four children, having lost our oldest, a girl, at the age of ten. I now have two boys ages 17 and 19 and one girl aged 12. The 17-year-old is just finishing high school and was selected as the outstanding basketball player in the state — his school having just won the State Championship for the third successive year. HAROLD SPORL and JAMES SMITH of the local Notre Dame Club contacted JOHN JORDAN as to the possibilities of getting him up to the old school.

"As to the old man, I have been with the Magnolia Petroleum company for almost 26 years having started with them in Lake Charles, Louisiana, and was with them there for 16 years as a clerk and later as an oil scout. I was then transferred to Mt. Vernon, Illinois, as a landman and was up there for five years (and incidentally got back to the campus for one or two games a year) and then was transferred here to New Orleans — where I have been for almost the past five years.

"Regarding BERNARD BIRD a letter addressed to him care of Drew Post Office Station, Lake Charles, Louisiana, will reach him, and you might also ask him how to contact FRANK TAYLOR another ex-classmate who still lives somewhere in Lake Charles."

Also addressed to Hugh is this interesting and newsy letter of FRANK HURLEY, 62 George Street, Massena, New York:

"It just doesn't seem possible that nearly thirty-five years have flown by since the good old days in Brownson Hall. In those days a fifty years old guy seemed quite ancient, but today for some reason or other, oddly he seems much younger.

"I have worked for The Aluminum Co. of America for nearly twenty-nine years. At present I am a Staff Accountant on special assignments. I have never heard of an accountant millionaire, so by inference I am in the category of just an average guy.

"My wife and I are very proud and happy to have been the parents of seven wonderful children. Jack our oldest is 27, a graduate of Dartmouth College. He is married and works for Proctor & Gamble at Hartford, Conn. Bill is 25 and works here at Alcoa in the Inspection Department. Mary is 22, a college graduate and was Head Distician at Massena Memorial Hospital until her marriage of last July. At present she and her husband Jim Hazelton live in Cocoa, Fla. Jim is a Mechanical Engineer working for Boeing at Cape Canaveral.

At September ceremonies conferring his 20-year service award on Harvey Foster, '38, in charge of the New York FBI office, are (from left) Associate Director Tolson, Mrs. Foster, Director J. Edgar Hoover and Special Agent Foster.

Our second daughter Ann is 19 and will graduate from a two-year college course this June. Our fifth youngster is Tommy, he is 14 and a freshman in high school. He is our athlete and would love to go to Notre Dame. He has just returned from playing in the National Pee Wee Hockey Championships, which were held in Houghton, Mich. Our Massena All-Stars won the New York Championship at the Lake Placid Olympic Arena. Our small city of 25 thousand people raised two thousand dollars and flew our youngsters a thousand miles to participate in the National Championships. Our youngsters did not win, but they gave a good account of themselves. The Tournament Directors picked two all-Star Teams. We were quite proud that our Tommy was picked as center on the second team. He was the only Eastern youngster so honored. At present he is the first string shortstop on the high school Jayvee baseball team. Even with all his activities he still finds time to be a good Altar Boy, and during Lent he served the daily 5:30 P.M. Mass. Our sixth youngster is Bob, 11 years old, and in the sixth grade at Sacred Heart School. He is also an Altar Boy and belongs to the Sacred Heart Boy Scout Troop, as well as playing in junior Pee Wee Hockey and Little League Baseball. Our seventh youngster is Joan and she is only three years old.

"I have always been interested in sports, and especially baseball. For a number of years I was active and held various offices in the Massena Little League and the Babe Ruth League, but for the last few summers I just play golf.

"I belong to a nocturnal adoration society. We spend one hour in prayer in Sacred Heart Church each first Thursday night. One of the four men with me on my hour is CLAY TYO. He works for Kinney's Drug Stores here in Massena. Now and then I see JOE BARNETT from Ogdensburg. Joe and I were roommates in our junior year in Badin Hall. We just lost a wonderful Notre Dame boy, LARRY HODGE by name. He was a couple years back of us. He married a South Bend girl and he had a very good job here at Alcoa. He had been very healthy up until last fall, then all of a sudden he developed a stomach cancer. He died last month. CARDINAL O'HARA sent him a beautiful letter. Larry had me read it a short while before he passed on.

"I had a wonderful time at the 25th class reunion. It was the first visit for my wife and she just loved the campus, especially the Grotto. At that time our oldest boy was in Korea and our next son was in Japan. Perhaps our prayers to the Blessed Mother brought them both home safely.

"I cannot definitely say as yet, but I do not think I can make the 30th reunion. If there isn't a conflict that week end with my daughters graduation I will try to make it. I had some swell golf matches with JOHN MURRAY from Chicago at the 25th reunion, I had hoped to play him again, maybe I could beat him this time.

"If I do not make the reunion, I hope everyone has the best time possible."

We feel that we know you much better, Frank. The '29 Column will be read and enjoyed if we can have contributors like you.

JACK ELDER brought this note from JOHN LAW with him to the reunion. . . . "I would like to be with you but have conflicts including plans to attend the ordination ceremony of FRED MILLER's sister's boy at Maryknoll and the marriage of FRANK McANANEY's daughter. If hustling VEZIE is present, he will probably set up the aspirin concession and alleviate the moans and groans the following mornings."

From the Alumni Office:

A great time was had at the '29 party after the Navy game in O'Shaughnessy. LARRY STAUDER and FRANCIS JONES, who made the arrangements, are greatly indebted to the College of Arts and Letters for use of the A.B. Lounge.

COL. JOHN HINKEL, who was back in June, has been appointed chairman of the Washington N.D. Club's Universal Notre Dame Night and has already extended an invitation to the new Apostolic Delegate to the U.S. to be guest speaker. John taught at the National Strategy Seminar at the War College, along with Prof. Niemeyer of N.D., and found several N.D. men among the students. He asks to be remembered to his old N.Y. roommate, FATHER LOU THORNTON.

We hope class condolences and prayers will be accepted by the family of JOHN F. BULFIN, who died Aug. 23 in Chicago.

Last of all, congrats to RAY HILLIARD, honored by the ALUMXUS ten years ago for his work as New York's welfare commissioner, now recognized by Loyola for his labors as director of the Cook County department of welfare.

SPOTLIGHT ALUMNUS

CAPTAIN ROBERT E. LEE, JR., USN, '32
On a Binnacle Barrister, No Barnacles

Robert E. Lee, Jr., presently assigned as legal officer, Naval Air Technical Training Center, Jacksonville, Florida, was recently promoted to the rank of captain in the U.S. Navy.

With an A.B. degree from Notre Dame, Bob completed his law studies at DePaul University where he received a J.D. degree. In 1935 he was admitted to the practice of law in Illinois and married Gertrude Ackerman of Chicago at the Log Chapel on campus.

From 1936 until 1943 he was employed as a claims attorney by Standard Oil (Indiana) in the Chicago office, and in January, 1944, was commissioned Lieutenant (junior grade) in the U. S. Naval Reserve. He served as Security Officer, Naval Supply Depot, Pearl Harbor, until the end of the war, and after being commissioned in the regular Navy as a law specialist, saw duty with the Naval Air Transport Service, Moffett Field, Calif.; Naval Air Training Command, Pensacola, Fla.; Office of the Judge Advocate General, Washington, D. C.; Naval Air Station, Jacksonville, Fla.; and was staff legal officer, Commander Seventh Fleet, prior to his present assignment.

One of the highlights of Bob's tour of duty in the Western Pacific with the Seventh Fleet occurred during Christmas week of 1957 when he was assigned as personal aide to Cardinal Spellman, who sailed aboard the flagship USS Rochester on his way back from Korea.

Captain and Mrs. Lee now make their home in Jacksonville. They have twin daughters, Roberta and Barbara, who graduated from Jacksonville University this year and are teaching elementary school in Orlando, Florida.

30 YEAR REUNION

Class of '30

JUNE 10-11-12

1930 Devere Plunkett
O'Shaughnessy Hall
Notre Dame, Indiana

From the Alumni Office:

Now is the time to get ready for the 30th Reunion next June 10-12. As a kickoff for the big reunion campaign, Secretary DEV PLUNKETT, in spite of all his cares as assistant dean of Arts & Letters, set up a party for the Class after the Southern Cal game but had to cancel because of the thinness of response. To all who responded he sends his regrets and hopes that the rain check will be honored in June.

Congratulations to J. GILBERT PRENDERGAST, who on Nov. 2 was sworn in as a judge of Baltimore's Supreme Bench, having been appointed by the governor of Maryland in June. A native of Pennsylvania, he went to Baltimore for corrective surgery on a football injury after graduation and stayed on for law school and a legal career. Now a prominent trial lawyer, he brings to the bench his experience as a steel worker, city attorney, carrier officer in the Pacific and official of the Legal Aid Bureau. Judge Prendergast and his wife Helen have four children. Neal, 21, is studying medicine at Maryland; John Gilbert, Jr., 18, has started at Notre Dame; Mary, 15, is in high school and Peter, 12, is still in the grades.

A hearty "well done" to Prof. WALTER M. LANGFORD for 13 years as head of the University's department of modern languages. Walt, who won the Lay Faculty Award last June, has resigned as a department head but will continue to teach and to coach the fencing team as he has done masterfully for 18 years. He also coached tennis from 1940 to 1953. A student of Mexico (where he did his graduate study) and expert on Latin-American literature, Coach Langford has been president of the Catholic Assn. of Foreign Language Teachers and belongs to several other professional societies.

Congratulations to Mr. and Mrs. FRANCIS M. MESSICK, whose son Fred married Miss Rosemary Graves in August.

Word has been received from FATHER JAMES RIZER 1930 of St. Mary's Church, Alexandria, Virginia, that his mother, Sister Mary Rizer passed away in Richmond, Virginia on September 5, 1959 at the age of 80. Father Jim's mother entered a cloistered religious order for widows in 1946 the same time her son entered the seminary.

She leaves three other children. One of them, Rev. Kenneth Rizer, is pastor of Blessed Sacrament Church, Norfolk, Virginia.

Sincere sympathy to the families of LESTER J. KURT and HAROLD STEIN, who died this past summer.

1931 James T. Doyle
902 Oakton St.
Evanston, Illinois

From the Alumni Office:

REV. MAURICE M. FITZGERALD, C.S.P., is the director of the Chicago Archdiocesan Home Study School for the Confraternity of Christian Doctrine, sponsored by the Paulist Fathers. It's a dynamic correspondence course plan which advertises free courses in Christian doctrine, then offers additional courses based on popular Catholic books for those who would like to pursue the study further. Father Fitzgerald's headquarters is at 21 East Van Buren in Chicago. He's sponsored by CGD and voluntary contributions from the Press Auxiliary. Class sympathy and prayers go to the families of FRED COLLINS and NORBERT COLLINS, who have passed away in Chicago and Yonkers, N. Y., respectively.

ARTHUR J. MCGEE has been named manager of Metropolitan Life's Middletown, N. Y., district office. Art joined the company in 1933 and has worked in all phases including several field training assignments, participating in professional organizations and civic affairs throughout the Connecticut, Upper New York area. Most recently he managed the Meriden, Conn., district office.

MOON MULLINS has never confirmed or denied the legend printed a few issues back that he received a religious medal from KNUTE

ROCKNE's wife Bonnie and returned it to Rock, only to have it passed successively to Wendell Wilkie, Ernie Pyle and Tyrone Power, each of who died suddenly after relinquishing it. Originally printed in the Chicago Trib, the story sounds like something out of Bill Stern's scrapbook.

We'll close with a sincere Christmas wish for FRANCIS LEAHY that "oil's well that ends well." Sympathy to ROBERT J. "SPIKE" SULLIVAN on the death of his brother, Paul, Sept. 13.

1932 3336 Kenmore Road
James K. Collins
Shaker Heights, Ohio

We have learned with sincere regret of the death of BART O'HARA on October 8 in Denver, Colorado.

Bart was a native of that city, and returned there to practice law when he finished school. He became one of the outstanding attorneys in the Rocky Mountain area and was well known for his work in civic and religious affairs, as well as in legal circles. His widow and children live at 6775 East Exposition Avenue, Denver 22.

Bart is the fourth member of the Class to pass away within the past few months, the others being REV. VINCENT BRENNAN, VINCE O'NEILL and GEORGE MAYWALT. Please remember all of them in your prayers.

REV. JOHN H. WILSON, C.S.C., told me at the Northwestern game that he had recently made a trip to California and had seen BEN SALVATY, TOM DUFFY and GENE CALHOUN among others in Los Angeles, and talked over old times.

GABE MORAN, with his lovely wife, was at the Northwestern game with CHARLIE CUSHWA's family. Gabe said that their third daughter was born last winter which was news as far as we were concerned.

JOE CAREY was seen at the North Carolina and Northwestern games, and we were happy to meet his family there. He has a son who is a student on the campus, and a daughter at St. Mary's.

We spent a very pleasant hour with DR. JOHN KEANEY and his charming wife Billie after the Northwestern game. John has been practicing in Louisville, Kentucky, his home town. They have one son who will finish high school this year. John said he sees RAY PFEIFFER regularly when the latter is not travelling which he does almost continually.

NICK RUFFING told me that he was happy to learn that the RT. REV. PAUL HALLINAN could still sit down to his battered typewriter and knock out a letter to his old friends. Bishop Hallinan has been giving a series of talks in and around his Diocese of Charleston, and has continued his interest in the Newman Clubs.

Among the recent changes of addresses are: DOMINIC OUELETTE to 265 Main Street, Bangor, Maine; MARGHY SCHWARTZ to 403 Perkins Street, Oakland, Cal.; ED WRIGHT to 859 W. Princeton, Ontario, Cal.; JIM REIDY to 3730 E. 47th St., Tulsa 5, Okla.; CHARLEY SPANGENBERG to 1080 Lariat Lane, Pebble Beach, Cal.; BILL MAGARRALL to the Y.M.C.A., Tucson, Arizona; JOHN FETZER to 64 Diversey Parkway, Chicago 14, Ill.; AL CULVER to 36H Connecticut, Gary 9, Indiana; and JIM DUBBS to 1003 Wisconsin, Mendota, Ill.

From the Alumni Office:

A footnote to the sudden death of BART O'HARA: according to the Denver Register, a non-profit corporation has been set up in Bart's memory to provide educational assistance for needy children. Colorado Gov. Steve McNichols, several congressmen, jurists and businessmen were among the incorporators of the Children's Educational Fund, Inc., founded as a remembrance of Bart's concern for youth.

Congratulations to TERRENCE J. DILLON of Chicago, Ill. Terry has accepted membership on Notre Dame's Advisory Council for Liberal and Fine Arts.

Nesbitt Fruit Products, Inc., has sold its franchised grapefruit-lime drink, Sprig, to interests headed by EDWARD W. MEHREN. The Sprig president said: "We believe this change of ownership will be a major advance in the progress of Sprig. Mehren was one of the founders of The Squirt Company, and his experience and contacts in the bottling industry fit him admirably to promote this product." Ed's company will headquarter in Hollywood, Calif. Classmates should remember to mix 'em with Sprig.

Sympathy to the family of PAUL F. SULLIVAN, once a member of the Class, who died September 13.

1933 Joseph A. McCabe
2215 Lincoln
Evanston, Illinois

From the Alumni Office:

Back on August 21 President Eisenhower nominated J. VINCENT BURKE, JR., of Pittsburgh to be general counsel of the Department of Defense. Vince, a Republican, has been practicing law since 1936 and a member of the Pennsylvania Bar since 1937. In September the secretaries of the Army, Navy and Air Force, members of the Joint Chiefs of Staff, Bishop Carroll of Miami and Father Hurley of N.C.W.C. attended the swearing-in ceremony in September. Vince took his oath of office in the presence of Secretary of Defense Neil H. McElroy. (See photo in this issue.)

GEORGE H. ROHRS was elected vice president of the Pittsburg Company in charge of all its oil

activities in September. He was also named chairman of the Metropolitan Petroleum Corp., a Pittsburg subsidiary.

Finally, congratulations to WILLIAM B. DREUX of New Orleans, La. Bill has accepted membership on Notre Dame's Advisory Council for Liberal and Fine Arts.

1934 T. Edward Carey
223 Elmwood Rd.
Rocky River 16, Ohio

From the Alumni Office:

FRANCIS L. LINTON has accepted membership in the N.D. Advisory Council for Liberal and Fine Arts. He is vice president of Allied Chemical and Dye Corp.

Sympathy to the family of M. ALAN FEENEY of Phoenix, Ariz., who died in September.

25 YEAR REUNION
Class of '35
JUNE 10-11-12

1935 Franklyn C. Hochreiter
702 Scarlett Dr.
Towson 4, Md.

It's been a long, long time since we took our typewriter in hand and started to knock out a '35 column. We had almost given up that we would ever be doing a respectable job again. But the Twenty-Fifth Reunion questionnaires came to our rescue. Our apologies to all of you who have been longingly waiting for a "report to the nation." And our very sincere thanks to those of you who wrote us notes from time to time.

Before we get into an analysis of the questionnaires — a few news notes. Just three weeks ago TOM OWEN sent us a clipping from the "Atlanta Journal" about AL LAWTON. There was Al's picture as big as life — with a bigger smile — accepting a check for \$7,492,500 as proceeds from his new firm's over-subscribed initial stock issue. Al moved to Atlanta in the recent past and became president of Georgia International Life Insurance Co. The amount of the check is believed to be the largest ever subscribed in an initial public issue to start an insurance company.

Congratulations to Al! No wonder he was smiling. We agree with Tom — "that's a lot of barrels of apples, even in the insurance business."

TOM OWEN wrote that he has a daughter at St. Mary's and he will be up from Chattanooga for the Georgia Tech game on November 7. (Your

CENTRAL NEW YORK—Mid-winter shivers may be banished temporarily by the sight of these Syracuse-area Notre Dame families, only a segment of the crowd at the Family Picnic, basking in the warmth of mid-July. An attempt at identifying members (but not at sorting out kids) is made in the Club report, this issue.

idea of whipping up some Reunion enthusiasm at the games this year is a good one, Tom. Hope this issue of the "Alumnus" is off the press in time for the boys to look you up at the Alumni booth at the game.)

Early in March ED VAN HUISSELING wrote that another of our '35ers was dead. JIM SULLIVAN of Terre Haute died in February, thirty-six hours after bladder surgery. Jim leaves behind six children, ages 2 to 20 years. Mrs. Sullivan has been in ill health for a number of years and this makes Jim's untimely death even more tragic.

JIM HAMILTON wrote us in July to say that JOHN McGRATH had died on July 19, 1955. We have no record of John's death, nor do we know which JOHN McGRATH this is supposed to be. The Alumni Office carries none in either our "deceased" or "unclaimed" categories. JOHN JOSEPH McGRATH has returned his questionnaire from Sedalia, Mo., and we have not heard from JOHN MARTIN McGRATH in New York City. If anyone can throw some light on this death we would appreciate it.

In the meantime, DAN YOUNGERMAN will arrange for the appropriate Requiem Mass for our two men and we commend their souls to your prayers.

Spring brought two letters from WALT MATUS in Holland where he is helping in the expansion of his company (Hewitt-Robins) in their overseas operations. (We long since dispatched a note to you Walt to say that we never got your \$8.00, to our memory, which would bear out your never getting back your cancelled check. Just in the event you never received that note, we are repeating the message in our column. Your change of address has been sent to the Alumni Office.)

AND SO TO JUNE 10, 11 AND 12, 1960 AND OUR TWENTY-FIFTH REUNION! A few months ago JIM HAMILTON wrote a letter to the class telling them of the successful reunion which the Class of '34 had last June with over 200 returnees. That is a figure for us all to shoot toward — and don't forget men, "the Class of '35 has been setting records ever since we got out of Notre Dame!" Let's make our Reunion a new record! We can do it — we just have to get on the ball!

In the spring the Alumni Office sent out Reunion Questionnaires to all of our gang. They were returned to the University and were sent to us in batches as they came in. We permitted them to gather unopened until July when we began to tabulate. As of press time, 145 questionnaires have been returned.

We thought it would be interesting to go back five years and find out what the response was in 1954, as we were approaching our twentieth reunion. The first mailing brought in 138 returns. A second mailing raised that total by 47 to 185. Already we are ahead of ourselves, BUT WE HAVE TO REALLY MOVE if we are going to hit the 50 per cent mark which is our goal!

Twenty-nine per cent of the Class of '35 showed initial interest in their Silver Anniversary! We are continuing to work on the round number of 500 in our class. About 37 have died, but others have chosen to be included in our ranks rather than with the class to which they originally belonged. So, the number is more or less constant. One hundred forty-five is 29 per cent of the 500!

Where are the other 71 per cent? Could it be that they are not interested in what happens next June? Or did they just not get around to filling in the questionnaire, and now it has been misplaced or lost? We are all busy with our day-to-day chore of earning a living, fulfilling our obligation to our families and stealing time for golf, cocktails, etc. But, let's give 30 minutes to Notre Dame AND YOUR CLASS REUNION. It won't take that long to complete the questionnaire.

To give the other 71 per cent a chance to get on the ball, a second mailing was sent out in late September. If you have not returned the survey form, PLEASE DO IT TODAY!

Of the 145 who returned their forms on the first go-round, 115 said they were coming. And they will come from all over the world, not just the four corners of the United States. The far West and far South are well represented, with the expected crowd from the East and the Midwest. It is to you enthusiasts that we must turn to drum up interest and activity in our TWENTY-FIFTH REUNION. Send out cards to your friends and get them on the ball. TALK IT UP! PEP IT UP! ROLL 'EM OUT!

Twenty more men said they were undecided about coming back. Various reasons given included: graduations of children occurring at the

SPOTLIGHT ALUMNUS

CHARLES L. FARRIS, '33
As Housing Head, a Scourger of Slums

On Oct. 19 in Cincinnati, delegates to the annual meeting of the National Association of Housing and Redevelopment Officials elected Charles L. Farris as president of the organization.

As executive director of the St. Louis Housing and Land Clearance Authorities, Charlie Farris has been eminently successful with a theory of urban redevelopment that probes beyond brick and mortar to the social and cultural disorders underlying the slum mentality. His first action as president is creating a national committee of civic, religious, labor, minority and other interests to study means of speeding and intensifying rehabilitation. Renewal and public housing are not keeping pace with decay, he says, because adequate physical structures are not enough to combat antisocial elements in low-income areas. "A method must be found that will eliminate the fears and apathy of tenants and create in them a real sense of community belonging that goes beyond project boundaries."

Charlie was deputy director of the federal urban redevelopment program in Washington before he came to St. Louis to direct the fight against slums. His proposal of a big sports stadium in downtown St. Louis set off a \$20 million capital drive. The N.D. Club of St. Louis, in its 1959 Man-of-the-Year citation, credited him with having done more to improve the city than any other individual since the turn of the century.

Charlie and his wife Ruby have three sons; Pat, a soph on a scholarship at Rockhurst; Mike, a freshman at St. Benedict, Atchison, Kas., also on scholarship, and Terry, 8, at home.

same time, serious illness in the family, uncertainty as to job requirements and distance from Notre Dame. Hopefully we will pick up half of the "possibles" as we did in '55. Ten men definitely said they would not be back in 1960.

Now to a few statistics from our tabulations. Total — 145; married — 137; single — 1; religious — 7; children — 469; grandchildren — 8.

Of the 137 married '35ers, seven have no children and one has 10. Another has nine. As in 1955, our class seems to specialize in four children since 32 men came up with this number. The second and third spots were held by two children with 29 men and three children with 27. These three top classes accounted for 267 of the children. (The same three classes accounted for 157 of the children in 1955.)

Giving you the total figures, it looks like this: one child — 12 families and 12 children; two children — 29 families and 58 children; three children — 27 families and 81 children; four children — 32 families and 128 children; five children — 14 families and 70 children; six children — eight families and 48 children; seven children — three families and 21 children; eight children — four families and 32 children; nine children — one family and nine children; 10 children — one family and 10 children.

Seven of the reporting men have one married child. Four of the married children have eight children of their own, broken down as follows: one has three; two have two each and one has one. We have four grandfathers so far reported in the '35 class. How many more are among you unreported 71 per cent?

We have tabulated 18 occupations from the questionnaires, lumping several individual classifications into a "service" category. Also, we have placed in an "administration" category men who have positions of responsibility such as "president of companies," "district managers," "heads of departments," etc. We did not give anyone a dual classification such as "coach-teacher," etc.

Here is how the total breakdown looks when spread across the 145 replies: Administration — 47; Law — 24; Service — 12; Sales — 11; Engineering — 8; Insurance — 8; Religious — 7; Medicine — 6; Banking — 4; Financing and Loans — 3; Funeral and Undertaking — 3; Social Work — 3; Architecture — 2; Coach — 2; Accounting — 2; Dentistry — 1; Freelance Writing — 1; Unknown — 1.

A word about our income brackets. We told you in the covering letter that you received with the questionnaire, "you do not have to complete this question, but we hope that you will for comparative purposes." We were very pleasantly surprised with the cooperation you gave on this item. One hundred twenty-seven of you 145 checked an appropriate box that fitted your bracket. Eleven chose not to answer and seven were religious. We might say that some of the comments from the clergy on this point were right cute. Thanks fellas!

The largest group fell into the \$10-15,000 class with 34 men. Bunched together, but somewhat behind, were the \$20-25,000 class with 22; the \$15-20,000 class with 21 and the \$5-10,000 class with 19. Then came the \$30-35,000 group with 14 men; over \$30,000 with nine and \$25-30,000 with eight. None was reported under \$5,000.

Translating this income information to averages and comparisons with the national picture, as of Census data in 1958, it goes something like this — Our average income for the class would come to around \$18,000, the median falling within the \$15-20,000 group.

The average family income for the country is \$4,800, with 8 per cent of the families earning over \$10,000 a year. Recognizing that our income data are presumably for the man only, and the national figures are "family" income, there may be some error. But if we take the data as given, we find that 85 per cent of our class is earning over \$10,000 a year, as compared with the eight per cent for the country as a whole.

Nationally, 53 per cent are earning under \$5,000 a year, while our class has none so listed. Nationally, 39 per cent are earning between \$5-10,000 annually, and our class registers 15 per cent in this category.

Realistically our income data should be related to information on college graduates. Their average nationally is \$7,600 as compared with our \$18,000. So, no matter how you view it, the Class of '35 is doing fairly well for itself financially. Some of us wish we had more, especially when we are faced with college educations for our children, on the current market, but we all have a great deal to be thankful for regardless of our income level.

Incidentally, we were very happy to receive

class dues from 51 men totalling \$307.00. Four sent along Foundation checks in the amount of \$85.00. All money was forwarded to DAN YOUNGERMAN for processing. For any of you who wondered what happened to your checks, we apologize for holding them so long, but we were trying to wait until every last return had arrived.

All of which brings us to the thumbnail sketches on the reporting '35ers. Since the publication of the "Alumnus" is slightly erratic, it is difficult for us to know how many men to include each trip to press. We want to bring you all in by Reunion time and we are not sure how many will respond to the second mailing of the questionnaire. Taking a real flyer, we are starting with 60 this time. Hopefully there will be three issues after November and that should give us 180 more, or a total potential of 240. As of now we can take care of two issues and part of a third. We rely upon all of you who have not returned your questionnaire to help us make those later columns full ones.

To give everyone an even break, we will follow the procedure you found acceptable five years ago — that is we will take 20 from the beginning, 20 from the middle and 20 from the end of the alphabet each time. The first 145 men will be listed in the November and January "Alumnus"; and the second mailing respondents will come later.

At this point we were drastically edited by the Alumni Office. The next 16 typewritten pages contained full details on the first 60 Classmates, but we were told this would take up too much room in an already crowded issue. Following are bare statistics, minus firm names, names and ages of children, dates, military service, additional information, etc. We hope all the omitted material will be included in a complete directory of the Class to be furnished to each of you before the reunion. Addresses have also been dropped but can be found in the rosters you received recently. So, here goes!

JOHN ALLEN, Battle Creek, Mich.; lawyer; wife Beverly, four daughters and a son; will attend. JOHN ANNAS, Birmingham, Mich.; mfg. agent; wife Mary Virginia, three daughters, one son; will attend. VIC ARCADI, Atascadero, Calif.; psychiatrist; wife Thelma, two sons and a daughter; will attend. JOE ARGUS, Indianapolis, Ind.; realtor; wife Betty, two sons, two daughters; will attend.

DICK BALLIET, Appleton, Wis.; insurance; wife Marideth, three daughters, two sons; uncertain for '60. GEORGE BARBER, Lawton, Okla.; banker; wife Phyllis, one son, two daughters; also uncertain. BILL BARLOW, Dayton, O.; salesman; wife Monica, two daughters, one son, three grandchildren; will attend. JOE BEACH, Metairie, La.; finance; wife Cecilia, two daughters, two sons; will attend with wife. WILBUR BERNARD, Itasca, Ill.; electrician; wife Lotta, two sons, one daughter; won't attend. BILL BERNARD, Springfield, Ill.; physician and surgeon; wife Anna Frances, two daughters, two sons; will attend. BILL BERNBROCK, Moline, Ill.; architect-engineer; wife Madge, two sons, two daughters; will attend. JOHN BERRY, Streator, Ill.; lawyer; wife Alice, son and daughter; will attend. BEN BEYERER, university prof; wife Helen, son and daughter; can't attend.

DICK BIGGINS, Manhasset, N. Y.; mfg.; wife Grace, two daughters; attendance uncertain. REV. JERRY BOYLE, C.S.C., Portland, Ore.; philosophy dept. head; uncertain. JOHN "BUS" BREEN, Winnetka, Ill.; lawyer; wife Sharon, three sons, one daughter; will attend. RAY BRODERICK, Philadelphia, Pa.; lawyer; wife Marjorie, two sons, two daughters; will attend. ART BROWN, Toledo, O.; food broker; wife Lucille and son; will attend. JOE BURCH, Vista, Calif.; dentist; wife Penelope, four daughters, two sons; can't attend. BILL BURKE, Portsmouth, O.; stove mfg.; wife Mary Ann, five sons, two daughters; will attend. DON JACOBI, Kenmore, N. Y.; clothing retailer; wife Catherine Lucille, three daughters; will attend.

PHIL JACOBS, Alexandria, La.; insurance; wife Jeanette, son and daughter; will attend. JIM JENNINGS, Roswell, N. M.; lawyer; wife Frances, four sons, two daughters; will attend. BILL KEEFE, Bronxville, N. Y.; pipe line operator; wife Barbara, son and daughter; will attend, maybe with family. WADE KELLEHER, Webster Groves, Mo.; transport sales; wife Alethe, son and daughter; will attend, perhaps with family. ARMAND KELLOGG, Rock Springs, Wyo.; architect, wife Mabel, four sons, two daughters; can't attend. BILL KENNEDY, Old Westbury, N. Y.; public rel.; wife Ava, two daughters; will attend with family.

JIM KEOUGH, Duluth, Minn.; credit bureau; wife Catherine, two sons, one daughter; will attend. ED KILMURRAY, Milwaukee, Wis.; lawyer; wife Irene, two daughters; will attend. VEL KLAIBER, Indianapolis, Ind.; theater chain; wife Katherine, four daughters, four sons; will attend.

SPOTLIGHT ALUMNUS

ROBERT W. CAVANAUGH, '36
After Lend-Lease, a Purser for Peace

Appointment of Robert Cavanaugh as treasurer of the International Bank for Reconstruction & Development (better known as the World Bank) was announced in October by President Eugene R. Black. Bob has been associated with the World Bank since 1947 as chief of the Finance Division and in 1956 was also named assistant treasurer of the International Finance Corp.

Since his graduation at the height of the Depression, Bob's career in government banking has closely paralleled the course of U.S. history, from economic revival through mobilization and war to settlement and pursuit of peace in world trade.

A native of Oil City, Pa. where his father was one of the founders of the Pennzoil Co., Bob was active in dramatics and interhall athletics, an officer of the Student Council and Commerce Forum. After graduation (*cum laude*) he joined the Field Audit Division, Federal Deposit Insurance Corp. In 1941 he became an executive officer in Chicago for both F.D.I.C. and the Alien Property Custodian, handling the assets of enemy governments in this country. He became chairman of lend-lease fiscal operations in the Foreign Economic Administration in 1944 and later worked with both Treasury and State Departments in the lend-lease settlement program. The government of Belgium made him an honorary officer in the Order of Leopold II in recognition of his world service. In 1947 he attended the Monetary and Financial Conference in London as financial advisor to World Bank President John McCloy. Since then his World Bank duties have required much travel abroad, away from wife Ruth and Bob, Jr., arranging international bond issues and development loans among 69 nations.

Active in the N.D. Club of Washington, D.C., Bob is a former president, governor and Foundation chairman.

BOB KNAPPAN, Sacramento, Calif.; rocket engineer; wife Edna, three daughters, two sons; will attend with family. FRANK KOPPELBERGER, Oshkosh, Wis.; theater chain; wife Carol, two daughters, one son; will attend. BILL KORTH, Huntington Woods, Mich.; mfg. controller; wife Katherine, three sons, one daughter; will attend. JOHN KRESEER, Kokomo, Ind.; mfg. rep.; wife Mary, no children; will attend. GEORGE KRUG, East Williston, N. Y.; lawyer; wife Helen, two sons; uncertain.

VIC KURZWEG, Metairie, La.; mfg., oil operator; wife Katherine, four sons, one daughter; will attend. LARRY LAFFERTY, Elmhurst, Ill.; mfg. mgr.; wife Betty, two daughters; will attend. TOM LaLONDE, Glencoe, Ill.; mfg. salesman; wife Dorothy, son and daughter; will attend. JOHN LANG, San Carlos, Calif.; sales mgr.; wife Marjorie, son and grandson; will attend. BOB LEE, New Haven, Conn.; finance, etc.; wife Gladys, two sons, two daughters; will attend. LARRY SMITH, East Liverpool, O.; attorney; wife Elizabeth, four daughters, one son; will attend. TOM STANDISH, Houston, Tex.; light and power; wife Elizabeth, five daughters, four sons; will attend. BILL STEIS, WJER, Dover, O.; broadcasting mgr.; wife Sally, two sons; will attend, maybe with family.

WEST STREHL, Memphis, Tenn.; engineer; wife Thelma, no children; uncertain. JIM SUL-LIVAN, Evanston, Ill.; funeral director; wife Charlotte, three sons, one daughter; will attend. MAURIE TOMBRAGEL, Studio City, Calif.; freelance writer; wife Yvonne, two daughters; will try to attend. CLAUDE TOUREK, LaGrange, Ill.; mfg.; wife Kathryn, two sons, one daughter; will attend, maybe with family.

NORB TOUSSAINT, Skokie, Ill.; consultant; wife Mary, five daughters, one son; will attend. WALT TYLUTKI, Chicago, Ill.; auditor; wife Anne, no children; will attend and suggests Class golf tourney with token prizes for all. ED VAN HUISSELING, Elmhurst, Ill.; wife Mathilde, two daughters; will attend if possible, with family. FRANK VEE (VUKOVICH), Silver Springs, Md.; civil service, Defense Dept.; wife Florence, two daughters; will return with family. JOHN VERBANC, Wilmington, Del.; mfg. research; wife Margaret, three daughters, two sons; will attend. TOM WALSH, West Hempstead, L. I.; insurance; wife Gertrude, two sons, one daughter, all adopted; will attend, likely with family.

TOM WALSH, JR., Norwalk, Conn.; construction; wife Ann, three sons, one daughter; will attend. SPENCE WALTON, Mishawaka, Ind.; judge; wife Edna, three daughters, one son; will be there. CARL WEBER, Kankakee, Ill.; export mgr.; wife Mary, three sons; will attend. FRANK WELDON, East Norwalk, Conn.; sales mgr.; wife Marion, two boys, four daughters; will attend. CHARLIE WILLIAMSEN, New Hyde Park, L. I., N. Y.; metallurgist; wife Harriet, son and daughter; will attend with family. GENE WITCGER, Indianapolis, Ind.; sales mgr.; wife Betty, five sons; will attend. DAN YOUNGERMAN, South Bend, Ind.; procurement dir., missiles; wife Frances, three daughters; will be there on local committee.

And that brings us to the end of the first 60. We have available 85 more, BUT WE ARE LOOKING FORWARD TO ANOTHER 100 AS THE RESULT OF THE SECOND MAILING OF THE QUESTIONNAIRE. There are many of the familiar names among the missing. Here are a few: ARNHEITER, BALLMAN, BAMBENEK, BATCHELLOR, BECK, BOWDREN, BRACKEN, BRAGG, BRETT, BRIED, BROOKMEYER, BUCCI, BYRNES, CALDWELL, CARESIO, CAREY, CARTON, CLARK, COEN, COLE, CONLON, CRONIN, CROWLEY, CUSHING, D'AMORA, DAUSMAN, DELIA, DEMERS, DI-NEEN, DOOLEY, DOUGHER, DOYLE, DUBS, DUDLEY, DUFFEY, DUNN, EDWARDS, ERDLE, ESSER, FAIRHEAD, FELTS, FISHER, FLANAGAN, FLANIGAN, FORBES, FOSS, FOY, FRY, GAFNEY, GAINER, GANNON, GERRITS, GERVASIO, GLANZER, GLENN, GORMAN, GRAVES, GUIMONT, HALLBERG, GARRIS, HELMER, HENDELE, HENNEBERGER, HENRY, HIGGINS, HILL, HILS, HOFFERT, HOGAN, HOWARD, ISSELMAN, JOHN, JORDAN, KALEY, KAVANAUGH, KEATING, KELLY, KENLINE, KIRLEY, KRANZFELDER, KU-HARICH, KUNZ, LaMONICA, LAWTON, LEONARD, LINK, LIVELY, LONEGAN, LORD, LOVE, LYNCH.

Also, MacDEVITT, MacDONALD, MALLOY, MARGRETT, MAROHN, MASTERSON, MATUS, MAXWELL, MEAD, MEASER, MELINKOVICH, METTLER, MILLER, MOLINARI, MORAN, MORLEY, MULVANEY, MURPHY, MURTHA,

MYRON, NANOVIC, NEESON, NERAD, OAKES, O'CONNOR, O'MEARA, O'NEIL, O'REILLY, OTTE, PETRILLO, PETTINGILL, PFEIL, PICKARD, PREZEBEL, QUIGLEY, QUINN, RENNEKAMP, REVILLE, ROARK, RONZONE, RUBLEY, RUBY, SANDER, SANTANIELLO, SANTULLI, SCHILL, SCHMIDT, SCHUEPPELO, SEE, SEYMOUR, SHAMLA, SHANAHAN, SHANER, SHANLEY, SHEILS, SHEPHARD, SLATTERY, SLUSZKA, STRINGER, TIMNEY, TOMHOWID, UNDERKOFER, VAIRO, VAN ETTEN, VANDERHEYDEN, VAN LAHR, VAN POTTEN, VITTER, WACKERMAN, WACKS, WALTER, WALTERS, WASHKO, WEIDNER, WEIGAND, WELSH, WISCHNIA, WUNDERLY, YAEGER, YATES, YOUNG, ZIMMERS.

Let's get questionnaires in from these, shall we? Incidentally, CLIFF DUDLEY was at Ft. Meade with his Kentucky Military Government Co. last month. We spent a very liquid evening with him at the Officers Club. Should have brought your questionnaire with you, Colonel!

Mail has been returned from the following — can you help us locate them? Each of us has a friend among the list — here they are: ANDREONI, BARRY, BARTLEY, BONAR, CASAZZA, CATALANE, CAVENDER, CLEMENTS, CULLEN, DONOVAN, DOYLE, ELLWANGER, GOODEN, GROSS, GROSSO, HAMM, HART (PAUL), HELLENTHAL, HILL (GEORGE), JASSOY, LANDMESSER, LEHAN, LORITSCH, MacISAAC, MOSHER, MURPHY (JOHN F.), NORTON, O'CONNOR (JOHN JOSEPH), O'MALLEY, PERRY, RAINEY, ROCES (JESUS), SETTLES, SHAY, SHEEDY, SMITH (WILLIAM), STEINBERG, TORREY, WINKEL and WYKOFF.

To lose these men to the Class is a tragedy! Let's try to find them and notify the Alumni Office.

Thanks for helping us restore the '35 column to its old status. After all, we can only make it what you want it to be, by receiving your help. Keep it rolling in, PLEASE.

From the Alumni Office:

Secretary FRANK HOCHREITER has done it again, recently directing and playing a character role in the farce comedy "I Like It Here," produced by Baltimore's Vagabond Theatre. Quoth a critic in a local saloon journal: "Most of the time, Franklyn Hochreiter is on stage as Willie Kringle. His is a difficult part which he handles with ease and a major portion of the laughs are due to his exuberant antics. Even his dialect in speech is exuberant. . . . It is directed by the same Mr. Hochreiter. . . . To mention that directing and acting happens to be a tremendous assignment is putting it mildly. But this capable gentleman seems to have met all requirements."

DON JACOBI, mentioned above, recently addressed a meeting of men's and boys' wear retailers in the Albany-Troy, N. Y., area. Don is past president of the Men's & Boy's Wear Guild of Buffalo.

JAMES A. MAROHN has resigned as vice president and controller of Crane Company and has been named executive vice president of Leeco-Neville Company, Cleveland electrical and mechanical manufacturers.

1936 Robert F. Ervin
1329 Kensington Rd.
Grosse Pointe Park, Mich.

Things are looking up! We received a nice long letter from BUDDY GOLDMAN and I hope that his display of energy in the middle of a hot summer will cause a lot more of our Class to jam this column. Buddy writes as follows:

"Very humbly and apologetically do I admit this, the first self-news I have given to a class secretary in at least ten years. However, the deviations from routine have been minor and perhaps that is why I have not been too conversant concerning my status. A change has occurred and thus this letter. About two weeks ago began my move to Tucson, Arizona. Because of a severe sinus condition I was advised to relinquish my hold on the wonderful city of Dallas, Texas. My wife, Eleanor, and sons Bill (12) and Jim (7) had become staunch Texans during our more than ten years there and our departure was not exactly tear-exempt. About half of my working life there was devoted to The Dallas Morning News and then to Textite, Inc., an international manufacturer of sign and architectural products. Always in an advertising and public relations capacity. Unwise would I have been to thwart the doctor's advice and so here we are. Very fortunately and very coincidentally, I have some family here in Tucson and have visited here several times

SPOTLIGHT ALUMNUS

BERNARD A. MARTY, '37
Through Drug Development, Asthma Aids

At year's end Bernard Marty has completed 22 years in the pharmaceutical industry, serving in various capacities for Irwin, Neisler & Co. of Decatur, Illinois, until he reached the company's top development job.

Following the receipt of his B.S. degree in pharmacy, Bernie joined Irwin, Neisler & Co. as a medical service representative and served in that capacity until 1942. He then received successive promotions, rising to his present position as vice president in charge of product development and a member of the management committee. During his tenure in this position, he has gained recognition in the form of U. S. patents for his work in developing two outstanding products used in the treatment of asthma.

As a charter member, Bernie has been active in organizing and leading the Notre Dame Club of Decatur. He served as its president during 1958-1959 and was honored as Decatur's "Notre Dame Man of the Year for 1959." In addition to his alumni activities, Bernie maintains active membership in the Pharmaceutical Manufacturers' Association, American Pharmaceutical Association, Society of Pharmacists in Industry, and the Decatur Club.

Bernie married Dolores Dougherty of Decatur in 1943. They reside in their newly acquired home at 201 Redwood Lane and are members of St. Patrick's Parish.

in the past few years. So, we come not as strangers. This, as you might know, is a delightful city of a quarter of a million people and one of the three fastest-growing areas in the good old U.S.A. (The other two being Dallas and Phoenix.)

"I haven't been here long enough to discover many Notre Dame grads. Just two to date — JIM DURBIN, General Manager of the Pioneer Hotel, the top hostelry in Tucson, and BOB FEUER, formerly of South Bend and now here in the real estate business.

"I am still in the throes of making either a job

or investment connection but have no doubts as to the future because this is indeed the land of opportunity as well as the land of the sun.

"Perhaps my greatest regret in leaving Dallas necessitated severing close ties with my good friend JOHN MORAN ('36), his charming and talented wife, Pat, and their two fine sons, Mike and Dennis. John and I have been virtually inseparable since we met on the campus in 1932. Uprooting self and family is not a simple chore but with change comes many spiritual benefits and we look forward to the full life here. If such '36 characters as LEB CIFRESE, EMILIO GERVASIO (both of Morristown, N. J.); ANDY HUFNAGEL, upstate N. Y., or CLIFF BROWN, Norwalk, Ohio, ever come out here on vacation — be sure to look for me.

"Thanks, Bob, for the privilege of telling the Class of '36 of my whereabouts and good luck to all of them and yourself."

It was real good to hear from you, Buddy, and I hope you will plan now to stir up some more Class interest in your area.

DR. FRED GABRIEL sent us a nice letter last spring from Erie, Pennsylvania. He tells us that the local group there is generating quite a bit of activity and that our own JOE BARBER is quite active.

Early last spring, FATHER ED. HAMMER dropped us a nice card from Nassau, Bahamas, and said he ran into BILL FIEWEGER and his wife who were vacationing in that part of the world.

I suspect that by now most of you have heard the sad news of LUKE TIERNAN's death in Chicago. I am sure that I express the feeling of our entire Class in extending our sympathy to his family. I will never forget Luke when I think of the hectic activity to collect bonfire material in our freshman year for a pep rally. Despite an arm in a sling, Luke was in command of the situation all the way. Let's not forget Luke in our prayers.

JIM SHERRY and I have been talking about ways and means to build up a good attendance at our twenty-fifth reunion in 1961 and by the time this column is printed you will no doubt have received from the Alumni Office a little questionnaire which we hope you will have completed and mailed. Surely from the material received we can compile some news items of interest to all of us. From the Alumni Office:

Since this column has been delayed, BOB ERVIN wants to add that he appreciates the tremendous response to the '36 questionnaire and guarantees that future issues will be packed with '36 news.

Uarco, Inc., business form manufacturer, has announced the election of ADELBERT C. BAUR as a vice president. He'll continue as general sales manager for the company, which he joined in 1939.

AUGUSTINE REGIS KELLEY has joined the staff of a Congressional subcommittee study of special education and rehabilitation as assistant to the director and special legislative consultant. He was formerly administrative assistant in the legal department of the General State Authority, Harrisburg, Pa. No stranger to the "Hill," he has been a congressional press secretary and staff chief of the subcommittee on labor standards of the House Committee on Education and Labor.

Erstwhile classmate FRED HEIDER, who produced the ill-fated Firestone Hour on television, spent the summer producing the well-regarded TV special "Music for a Summer Night" on the ABC Network.

1937 Joseph P. Quinn
P.O. Box 275
Lake Lenape
Andover, N. J.

My correspondents have been too busy golfing, fishing, etc., to answer the call for news. The percentage of returns is lower than the interest paid by our bankers.

A few names long missing from the column appear this time. Bachelor NICHOLAS J. SALERNO, hailing from Westbury, L. I., reports that he teaches at the West Hempstead High School, health, physical education and coaching thrown in. Nick was one of the first to reply to our appeal, but regrets that there "ain't no mo" to report as to wives and children.

The General Sales Manager of Firth Carpet, NYC, in the person of JOE SCHILLING, came through after much urging from conscience-stricken TOM HUGHES. Between the two of them they have reported on the happenings in the selling field of carpeting and containers. Tom is with Continental Can now and staying closer to home in Ridgewood, N. J. after traveling all over for Canco. Tom meets other ND's in his area from

other classes. He has a promising athlete in his family and if size means anything like his father the young lad is all set. **JOE SCHILLING** now lives in Darien, Conn., after living in N. J., Chicago and Cleveland. On a visit to the Coast he saw **DON ALLEN** and **JOE McMAHON** both with the F.B.I. McMahon has been stationed all over the country also. **LARRY DANBOM**, also with the F.B.I., has been in touch with Joe over the years. The Schilling family is made up of one boy (for Denison University) and two daughters.

At the commencement exercises of St. Philip Basilica High School in Chicago, toastmaster for the Breakfast was our **CHARLES F. MILES**. Charlie has been teaching there for twenty-two years and had a son in this graduating class. He is also an alumnus of St. Philip's. This is another case of where the wife comes to the rescue of the Class Secretary. Many thanks Mrs. Miles, and to some of the other wives who have to read this column to check up on their husband's activities, please drop an informative note.

JOHNNY "ZEKE" CACKLEY completed a most successful term as president of the Notre Dame Club of St. Joseph Valley. Their annual dinner was well handled by the '37 boys whom he drafted in **HARRY KOEHLER**, **JERRY CLAEYS** and **JOE DRUECKER**. **FATHER NED JOYCE** was the principal speaker, so '37 had everything under control for "Zeke."

BOB McCLAIN, is now publications manager for "Furniture Retailer" of the Haire Publishing Company located in the Merchandise Mart in Chicago. A post card from vacationer **JERRY CLAEYS** showed that he spent the summer in northern Michigan recovering from the strain of the candy manufacturing business.

The following part of the column is one of the tough aspects of the job. Please remember in your prayers: **LUKE TIERNAN**, **ALEX SLOAN** and **JUSTIN KELLY** who have passed away since our last publication. The fellows who attended the 20th reunion will remember the fine time that Alex had, and he was planning bigger things for the 25th. The Chicago Club will miss Luke's services and the old class politicians have lost an old advisor.

One of our contacts in New Jersey reports that **DAN FINN** now resides at Scotch Plains and is Vice President of the Baker Castor Oil Co. I hope Dan appreciates all the business you fathers are tossing his way — I know the kids don't.

Remember — you make the news and you supply the news.

From the Alumni Office:

J. M. POWERS has been granted a Canadian patent for a method of extracting petroleum products. A section head for Humble Oil in Baytown, Tex., he is married and has two sons and a daughter.

1938 **Burnie Bauer**
1139 Western Avenue
South Bend 25, Ind.

My first report this time is a sad and nostalgic one. A close friend to many in our class, **JOHN P. MAHONEY**, died in August. Mr. Mahoney, who was vice president and general manager of Bendix during our college days, opened his home and table to many '38-ers. Sunday dinner at Mahoney's will never be forgotten by a large number of our class. Two of Mr. Mahoney's daughters are now Mrs. **TOM KAVANAUGH** and Mrs. **TOM WUKOVITS**. Attending the funeral in Detroit were **CHARLEY CALLAHAN**, **SCOTT REARDON** (who flew in from Sioux Falls) and **J. J. GORMAN** from our class.

On the happier side were letters from **DR. DANIEL EDWARD BOYLE**, **WALT MONACELLI**, **CARL DOOZAN**, **TOM HARDART** and **RUSS LONGDON**. **DANNY BOYLE** is a psychiatrist at 1002 Hamilton Avenue, Trenton 9, N. J. after some very busy years since leaving N.D. with a bride on his arm and Fr. Wenninger's challenge that he'd never finish medicine ringing in his ears. Fr. Wenninger was almost correct when TB hit Danny in his senior year in medicine but the pluck of the Irish pulled Danny through. Danny's done well in another field — but one familiar to several other of his classmates — having acquired five sons and three girls ranging in ages from five to 14 years. Says Danny, "God has been good in keeping with (what I recently learned to be truly our family motto) "Dominus Provedebit."

Hearing from **WALT MONACELLI** was like hearing from Father Sorin, he was there so long. Walt stayed on three years more at N.D. to get his doctorate in Chemistry, then finally went to work with a number of companies to get a wide

background to serve him in his goal of becoming a patent attorney. Walt worked at Atlantic Refining, Sinclair Oil (better known hereabouts as a subsidiary of **CHUCK SWEENEY** enterprises), and Sherwin-Williams while attending DePaul law school, from which he graduated in 1945. After passing the bar in Illinois and Ohio, he arrived in Pittsburgh (mighty thirsty, I'd think) where he spent ten years with the Koppers Company, the last seven as manager of the patent department. **TOM GILLESPIE**, class of '39, was his assistant. Two years ago Walt set up his own private practice of patent law in Cleveland and since then has had some contact with classmates **GEORGE SCHLAU-DECKER**, President of the Maumeh Chemical Co. in Toledo, and **GEORGE LAURE**, President of W-L Molding Company in Kalamazoo. Walt married a Georgia peach in Atlanta in '45 and has two girls, 10 and 8, to prove it. Walt visits N.D. often and first introduced Dr. Frank D'Alelio, who invented the water softening compound I am so busy peddling between columns and is now head of N.D.'s chemistry department, to **FATHER HESBURGH**. Walt attends the same parish, St. Dominics in Shaker Heights, as "HOOK" **KERWIN** and runs into **DAVE CONNOR**, **TOM MULLIGAN** and **JACK MAHONEY**, the Ashtabula bachelor, now and then.

CARL DOOZAN wrote me from his law office at 827 N. Michigan Ave., Saginaw, Mich., and then turned up at the CFM convention at Notre Dame to verify that his eight children tied my record, only to be disappointed by the announcement of our ninth. Carl said he stopped in to see **JOHN CAIN** who is Prosecutor in Cheyboygan, Michigan but didn't state whether it was voluntary or not.

TOM HARDART writes from 53 Northway, Bronxville, N. Y., that tho he waited until two years ago to get married, he is most happy in his decision and now has a vivacious 14-month-old daughter, Madeline, to greet him along with his wife, Rosemary (Dunne), when he comes home from his day's work. He is Treasurer of Ham and Hardart Company, with whom he has been connected since leaving N.D. except when Uncle Sam put him afloat the cruiser Savannah in the Mediterranean in 1943 and the battleship Wisconsin in the Pacific in 1944 and '45. Tom graduated from Columbia Law school in 1948 but sticks to his accounting. Tom and Rosemary visit with Angela and **TOM GRAVES** and their two children, John, seven, and Barbara, nine, frequently over Greenwich way. Tom Graves is a partner with Haskin and Sells specializing in tax work.

RUSS LONGON's letter came on Chrysler International, S.A. Geneva, Switzerland, stationery, where Russ was (he was leaving next morning for Argentina) in his new job as Manager of Investments for Chrysler Corporation. After 20 years working state-side as bank teller, insurance salesman and chief cost accountant for Wright Aeronautical Corp. in Cincinnati; contracting office in the Navy at Philadelphia (with **PAUL NOWAK**); chief accountant for Crosley Motors in Cincinnati; plant controller for Kaiser Motors at Bellaire,

Ohio, and budget director for Willys Motors in Toledo, Russ got his new job with Chrysler in July 1958, right after reunion, and has been hopping around the world ever since. Russ has been to Paris where he worked on the acquisition of the small French car Simca for Chrysler; to Rotterdam and Havana (before Castro), setting up assembly plants; to Mexico City, where he made a pilgrimage to Our Lady of Guadalupe shrine, and four times to Buenos Aires where he met former President Frontizi and his cabinet. Last May Chrysler moved Russ's family from Dearborn, Michigan to Geneva where his new home address is No. 9 Chemin de Coudree, Coligny, Geneva, Switzerland and an open door awaits all '38-ers. Congratulations, Russ!

Received a phone call from **BOB MAZANEC**, who drove his four boys (ages 11, 10, 8 and 7) over from Cleveland to tour N.D. one Monday in August and to visit with **DON HICKEY**. Bob is Assistant Manager and Secretary of the First Federal Bank in Cleveland when not conducting family tours or engaging in Catholic Action activities. Except for a brief stint at public accounting after the war, Bob has always been in banking. Says he sees **PETE SHEEHAN**, who is in the County Recorder's office (recording track performances???) quite often. Bob is the one who stuck me with the nickname "Swede" the first meal we had at N.D. by yelling "Hey, you Swede from Minnesota, pass the milk." Guess I'd thought each of us had a pitcher for ourselves — thereby not only giving me a nickname but also saving me 20-30 pounds.

CHARLEY CALLAHAN turned over a note to me sent by **JOE CALLAHAN**, Lt. Colonel in the Army, in the summertime, announcing his resignation as football coach and director of athletics at St. Mary's High School, Greenwich, Conn., and acceptance of post of line coach and teacher at South High, Valley Stream, Long Island.

Harvard University communicated with me also via a release that **H. EDWARD WRAPP**, an industrial engineer, is now Professor of Business Administration in their Graduate School. Ed is a Paragould, Arkansas, lad who made good after receiving his B.S.C. from N.D. in '38 and M.B.A. (1948) and D.C.S. (1952) from Harvard. Ed taught at Harvard and Notre Dame and was director of the Executive Program at the University of Chicago until going to Harvard in 1955. He worked for DuPont from 1940 to 1947 plus doing a stint in banking and public accounting. Ed and his wife in Wellesley, Mass., with their four children.

Got a fine brochure showing **RAY MEYER**, the toast of the basketball coaching world and DePaul, toasting marshmallows with some of his boys at his boy's camp at Three Lakes, Wisconsin, which Ray conducts each summer, with help in recent years of **CHARLEY BOROWSKI**'s boys. Blurb mentions that Ray will reach them everything from fishing and boating to baseball — but mentions nothing about basketball! Is this another of Bill Veeck's surprises?

Over the name of our ever working class president **JOHN O'CONNOR** as an Alumni Board member comes the recommendation that in the coming year Notre Dame men make an effort to (1) actively participate in local parish affairs, and (2) actively participate in local political affairs. Your secretary seconds the motion and asks that you report anything of any you may do along those two lines. I'd like to mention it in this column, not so much to give you the pat on the back you deserve but to serve as a suggestion of what others of us might do. If you don't want your name mentioned, say so and I'll strain myself to withhold it. But do something, and do report it.

Biggest splash of the summer in the class's social calendar probably took place in August at the side-by-side **LOUIS ANDERSON** and **JIM LAHEY** cottages (sic — mansions, to be sure) on Diamond lake. Splash was caused by **Jim Lahey's** teaching me how to water ski but forgetting to brief me how to turn in the middle of the lake. Resulting plunge swept a tidal wave in over the remaining 16 '38-ers and their wives enjoying a barbecue on Louis' patio. Fortunately **JOE KU-HARICH** and **JOHN MURPHY** were out in another of Jim's boats arguing over which was the star-board and which was the reserve board so none of this fall's football plans were washed away. **BILL GIBBONS**, who, by the way, chairmanned the local N.D. Club's family summer picnic to a heap big success (heaps of bottles, heaps of ice cream and heaps of kids mixed thoroughly) and wife Margaret consoled my wife that I wouldn't drown. So did **DON HICKEY** ("Anything hollow won't sink, Helene."), and **DON FISCHER**: ("Drift-

Jack Anton, '38, here shown in his European seminarian garb, has returned to Beda College, Rome, after a summer in the States which included a brief visit to Alma Mater.

wood always floats, Helene." CHARLEY CALAHAN was more concerned: "Who will write this up in the next column if Swede drowns?" As was CHARLEY BOROWSKI: "I hate funerals in summer, you got to wear a coat." JIM BEAUDWAY, DON SMITH and CLAYTON JODON were also concerned: "Who will fix our water softener if Swede demises?" CELLY BALL was worried too: "I've got 12 kids of my own; don't see how I could take in Swede's nine." But Col. JACK SCOTT, South Bend's former Republican mayor, was unperturbed: "Swede votes Democratic anyhow!" Meanwhile back at the grill, JOHN MONAHAN and FRANK (XYLOPHONE) SCHAEFER were outmaneuvering JACK MOULDER, who has been having a Lark since joining Studebaker-Packard as field representative, and BOB DuBOIS, who if he gets any bigger won't be able to join anyone. The South Bend '38 club tells all that Jim and Louie's wives, Ruby Lahey and Ruby Anderson are real jewels as hostesses.

Just a few address changes: ED CZLAPINSKY moved from Pittsburgh to Old Route No. 8, Bakerstown, Pa. TOM ELDER to 468 Pine Ave., Waynesboro, Va. JACK O'DONNELL also shifted over just a street to 5107 Ellsworth Ave., Pittsburgh 32, Pa., and FATHER JOE RACE is now at St. Roman's, 4238 So. 20th St., Milwaukee 15, Wis.

Incidentally, speaking of participating in politics, my wife Helene and I spent the afternoon and evening with Senator Eugene McCarthy of Minnesota when he came to speak at the CFM convention and the Senator told us that TOM BOHEN and wife Carmela worked hard for him in the last campaign in St. Paul.

From the Alumni Office:

It's now "General Scott." Congratulations to former Mayor and Colonel JACK SCOTT, now vice president of Elkhart's Truth Publishing Company, who has been placed on the retired list of the U.S. Marine Corps Reserve with the rank of brigadier general. Jack was one of the last under the law granting promotion for heroism, just repealed. He has eleven decorations, including the Silver Star, Bronze Star and Purple Heart.

HARVEY FOSTER was recently honored by boss J. Edgar Hoover and others on the occasion of his 20th anniversary with the FBI. You'll see him in this issue.

Also in this issue you'll see JACK ANTON, now a seminarian at Beda College, Via Nicola de Tolentino 67, Rome, Italy. Jack was home for the summer and visited the campus briefly in September.

Finally, sympathy to the family of GERALD MASTRANGELO, who died August 25.

1939 James N. Motschall
Singer-Motschall Corp.
10090 West Chicago
Detroit 4, Michigan

Having seen our team beat North Carolina on TV recently, I am predicting that they will have an excellent season and will probably win a few games. I will be writing to some of you during the next few weeks, asking you to act as vice presidents in a given area so that you will be able to filter information into me as well as soliciting funds for our 25th Reunion. I would certainly appreciate anyone who has not sent in their questionnaires (and I have now sent out three of these) to please do so in the near future, because we are very much interested in receiving information concerning your activities since leaving school. Anyone who is interested in receiving more of the Prayer Cards for the Beatification of Pope Pius XII, please send me a self-addressed envelope and I will take care of your requests immediately. Hope to see some of you down at school during the football season.

The following are the new addresses of '39ers: LOUIS JOSEPH DEMER, 2633 N. Norris Ave., Tucson, Ariz.; ROBERT ANDREW DERENGOSKI, 1134 Old Hickory Lane, East Lansing, Mich.; DONALD KEARNS DUFFEY, 2602 Duncan Road, Wilmington 8, Delaware; DAVID WALTER HARRIS, 10143 Minnick, Oaklawn, Ill.; GEORGE E. GREEN, JR., 119 Glenrock Drive, Claymont, Delaware; LANDO EDWARD HOWARD, R.R. No. 2, Murphysboro, Ill.; EDWIN JOHN HUGHES, JR., 2021 Center Street, Northbrook, Ill.; JOHN PETER LYNAUGH, 719 W. Jefferson, Springfield, Ill.; THOMAS AUGUSTINE MAHER, P.O. Box 1939, Cincinnati 1, Ohio; EUGENE FREDERICK MILBOURN, 3869 So. Glencoe, Denver 22, Colo.; CARL JOSEPH NAGEL, 61 Rankin Road, Buffalo 26, N. Y.; LAWRENCE JOSEPH PETROSHIUS, 506 10th

SPOTLIGHT-ALUMNUS

J. FRED SIMON, JR., '39
Nearly Halted, a Heart Deep in Texas

The recent recovery of Fred Simon from a heart attack was a relief to citizens of Waco, Texas whom he has served on the City Council and other bodies "with clarity of thought and substantial wisdom," according to a non-Notre Dame witness, as "a leader, a cultured gentleman . . . an edification to all of us."

A three-year monogrammer in tennis and team captain in his senior year, Fred entered the Army at the outbreak of World War II and served four years before his discharge as an infantry captain. In 1946 he purchased the Waco Broom and Mop Factory, which he still operates; helped reorganize the Waco Civic Theater, was elected president; and joined the Rotary Club, with which he recently served on the board of directors. Since 1950 he has been a member of the Texas Manufacturers Association, filled various offices which led to his being awarded a lifetime membership in 1957.

Municipal service began for Fred in 1953 with membership on Waco's Planning and Zoning Commission and continued from 1955 to the present with his election to the City Council, from which he has filled in as mayor pro tem at intervals in the past two years. It hasn't interfered with parish activity as an usher and frequent volunteer as altar boy, sacramental sponsor, etc.

Fred is married to the former Elizabeth Briscoe and has an enviable progeny: Diane, 13; Susan, 11; Fred III, 9; Mark, 7; Michael, 5; Ralph, 2, and possibly a seventh child whose name is not available at press time.

Street, Waukegan, Ill.; THOMAS EUGENE ROCHE, 2560 Westmont Blvd., Columbus 21, Ohio; ROBERT FRANCIS SCHIRF, 1288 North 63rd Court, Milwaukee 13, Wis.; ROBERT THEODORE RENDLAN, General Delivery, Tampa, Florida; FRANKLIN VIRGIL SHAW, 1726 No. Nevada,

Wichita 12, Kansas, and EARL HUGO WINTER-ROWD, 216 E. 69th Street, New York, N. Y.

We were indeed very sorry to learn of the death in July of this year of BEN F. GALLAGHER, father of JOHN C. GALLAGHER, our classmate. Also the death of the father of J. GREGORY RICE, who died in August.

Here are some items of news picked out from the replies I've received to my third questionnaire — to those of you who haven't yet returned yours, don't forget that we are always pleased to hear from you, so let us have your latest news soon.

TOM REARDON writes to us from Kansas City, Mo. where he is vice president of Stanton Insurance Agency, Inc. and lives with his wife and their large family of five boys and five girls — Susan, 19, who is in the Travel business; Tom, Jr., 17, who is entering the Diocesan Seminary this fall; Terry, 16; Sharon, 14; Dennis, 10; Cathleen, 8; Danny, 5; Peggy, 3; Patrick, 2, and Mary Christine, 8 months. Tom says he's sorry he couldn't make it to the reunion, maybe next time. Meanwhile he'd be pleased to hear from DICK BROWN, HARRY KAISER and DICK ANTON.

JOE ZUENDEL, who is a Chevrolet and Oldsmobile dealer, lives in Dyersville, Ohio with his wife Loretta and their four children, Robert, 16; Suzanne, 13; Joseph, 6, and Michael, 4.

JOHN J. CAREY dropped me a line to say how much he enjoyed the reunion. He lives in Indianapolis, Ind., with his wife Mary Patricia and their boxer "Tootsie," and owns an insurance agency. John would like to hear from JOE ALLEN, DUKE DuCHARME, CHESTER SADOWSKI and BUTCH KAMM.

FRANK GARTLAND is a foundry executive in Marion, Ind., and has six children — Mike, 18, who is enrolled at N.D. this fall; Francis III, 17; Mary, 15; Pat, 13; Tom, 7, and Joe, 5. Frank would like to hear from GEORGE MILFORD as well as all those who were at the reunion.

AL NIGRO is a practicing surgeon at Kansas City Medical Center. He and his wife Ivel have four children: Jay, 16; Lee, 14; Lorie, 10, and Gail, 6.

MAX BURNELL sends us plenty of news from Evanston, Ill. where he is still coaching and teaching at St. George's High School and is very proud of their football team's record of winning 43 games in a row. This streak started in 1950 and has only just been broken this year. Max is also very proud of his family's successes. He has one son Max, 19, and a daughter Marla, 17. He tells us that his wife Kaye is still as beautiful as ever and doing a good job caring for the Burnell brood. Their son Max, Jr. is now a sophomore at Notre Dame and is hoping to get some playing time in on the football team. He was an All-State quarterback on his father's team at St. George High School in 1958, is 6'4" and weighs 215 pounds. Their daughter Marla is in the modelling business, has recently won the "Miss Evanston" and "Miss 1959 Auto Show Queen" beauty contests. During the last summer Max has been running a Day Camp for boys aged 5-11 years. Here the boys receive instruction in all the rudiments of sport as well as having visits to zoos, aquariums, museums of science and industry, etc., and go swimming, horseback riding and fishing. He invites anyone of the '39ers in the Chicago area to get in touch with him if they would be interested in something like this for their own children next summer. Max would be pleased to have news from EARL BROWN, PAUL MORRISON, JIM MCGOLDRICK, HAROLD GOTTSACKER and JOE THEISEN.

ROBERT M. ORTALE and his wife Isabelle live in Kingston, N. Y., where Robert is an attorney at law. He was very happy to see so many of his classmates at the reunion and was sorry he had to leave early and miss the rest of the week end. He tells us he's keeping busy with his law practice, but always finds time to see a couple of N.D. games each year — hope that this time it could be the Navy and Pittsburgh games.

From Fort Worth, Texas, we hear from PHIL NORTH who is an executive with the Star-Telegram newspaper there. The Norths have four children: Kevin, 13; Kerry, 7; Mairin, 6, and Deirdre, 2. Glad you made it for the reunion, Phil.

CHARLES J. THEISEN lives in Benton Harbor, Michigan with his wife and their children, William, 19; Charlene, 17; John, 12; Patricia, 9, and Timothy, 8. For 14 years Charles taught and coached high school in Salem, N. J., and in 1953 returned to Michigan where he is doing inventor control at the Theisen-Chlomens Co. which markets petrochemical products. Charles would like to hear from STEVE ROGENSKI and HUGH BURNS.

Will save more information for the next ALUMNUS, but I ask you please to send in the

questionnaires that I have sent out to you, because with them we will have a most interesting class news column, without them we will have none.

From the Alumni Office:

Two members of the Class of '39, J. R. "PAT" GORMAN and PAUL TULLY, are directors of the new Mutual Building and Loan Assn. in Kensington, Md., which opened in September. They offer 4½ per cent interest on savings and would welcome your investment.

The recently deceased father of JOHN GALLAGHER was the son of an N.D. man of the 1860's.

The saddest news of this issue is the death of BERNARD J. SULLIVAN's 12-year-old son, Daniel Joseph, who failed to recover from a heart operation performed at the Children's Hospital in St. Louis.

20 YEAR REUNION Class of '40 JUNE 10-11-12

1940 James G. Brown
625 Madison Ave.
New York 22, N. Y.

Our past few columns have been a little weak because of the lack of news from our classmates. Accordingly, we have had to pursue a little more aggressive tactics for getting some news.

If you receive a questionnaire in the mail, please give us all the information and news that you have.

Received a note from JIM DOYLE, who is an Accountant of Pan-American Airways and has been working in Cape Canaveral for the past five years. Jim gets over to ND reunions at Fort Lauderdale. He recently met AL KESSING and JIM MCGOLDRICK. Jim is married, has a little girl Susie.

Have a well filled out questionnaire from ED HUFF, who is living in Milwaukee. He is married, has a little girl and is working as a parole agent for the state of Wisconsin. Ed has kind of a varied existence since he left school and had his medical studies interrupted by a serious illness. However, he is in good shape now and expects to see everybody at the reunion next year.

Have a note from JOHN ELSE. He lives in Royal Oak, Michigan. John has been a designing engineer for the Chevrolet Corporation and by his own admission has been kept quite busy with family life. John has eight children ranging from 11 years to six months. This is certainly a full-time operation. John manages to get down to school for a ball game each fall and would like to hear from JACK WILSON and ED HART. It should be easy to get Ed Hart to write something since Brooklyn is so close to being back in the league again.

Following Else's communique, I have a short note from wild BILL KENNEDY, he of the Kennedy Valve Co. Seems as though Else got a blurb in the *Alumnus* for a patent on some kind of a plug. Now Kennedy wants equal time and sends me a very detailed patent drawing of his plug. Not being an engineer, it all looks like pictures my kids draw. However, we are glad to hear from Bill, under any circumstances. He recently saw JIM DONAHUE and BILL FAY in Chicago. Needless to say, Donahue collected his vote right on the spot. Speaking of Jim Donahue, we hope you have noted the class elections during the past six months, that is Sandmaier, Fleming, Thesing, Metzler, and Donahue as Class President.

Your officers and various committees are attempting to get organized for next year's reunion. We are all looking ahead to a gala affair and are counting on you to be there. Also, note that the class voted in favor of an additional donation for providing additional facilities and refreshments for our class.

Have a reply from BOB BLAKE, who is now living in Canton, Ohio. Nowhere is a fellow who has written books, sealed mountain tops, and had more brushes with death than your local television hero. Even his business — land development, sounds intriguing — yet all the information on the questionnaire is his name and the names of his five children. We will not tolerate such modesty among our classmates. I can't fill up this column with names alone. Accordingly, I am sending this questionnaire back. We have the same problem with handsome BILL BURNS who is now president of a pharmaceutical company in Philadelphia, Pa.

We will temporarily excuse this boy because with nine children, he might be a little pressed for time.

Have a note here from TAD HARVEY who is now living in Atlanta. Tad is a General Manager for the Simmons Company and has been with them for the past nine years. Tad has been in St. Louis, Pittsburgh, Dallas in his travels with the company. He is married to a girl from St. Mary's and they have two daughters.

JIM MOORE fills out his form in good, good style. Jim is with Detroit Ball Bearing Co., is married and has three children. After four years of service, he went back to DBB and has been there ever since. Would like to hear from anyone in the class and lives at Willow Lane, Birmingham, Michigan.

JACK DE MOSS cooperates . . . with an admitted prod from his wife. Good girl! Jack has been with GE in Pittsfield for the past year after a stay in Lynn, Mass., for the same company. He now owns and lives on a 184-acre farm. He has invited all class members who are in the vicinity to stop in and help out the lawn. Jack is married and has three children. He would appreciate hearing from BILL O'HARE and BEN SAELL. Had a note from BILL COLEMAN this summer. He is now in the process of revitalizing the Twin Coach corporation and is doing a fine job . . . see S&P sheet for sharp uptrend in earnings. The Colemans recently had their eighth child.

Missing persons Dept.: Questionnaires to VIN RYAN, late of Parkway Village and Los Angeles; DICK AMES, and HANK COLLINS have been returned as unknown. Do not forget the reunion in '60. Think about it! Plan for it! Save your money to get there!

From the Alumni Office:

A letter to JIM BROWN from JIM DONOGHUE gives details of the Class election and some indication of reunion activity. Excerpts: "The officers elected were Vice Presidents PHIL SANDMEIER, WALTER FLEMING, JOSEPH THESING and JAMES METZLER. You were reinstated as Secretary and DICK BURKE as Treasurer. On the special ballot we had a vote of 173 to 41 to make an additional assessment at the Reunion if necessary. . . . We stand a good chance of getting a residence hall to ourselves if we can produce 200 at the Reunion. This should be easy especially since we have about 200 in New York and New Jersey alone. It appears that the program for the Reunion will be cocktails, class dinner and social hour on Friday evening; on Saturday there will be the Memorial Mass, pictures, golf tournament, tours and conferences at the individual colleges. All of this will be followed by the Alumni Banquet in the evening and we hope to have a cocktail party. We will have the Alumni Mass in Sacred Heart Church on Sunday."

Some repetition will be involved, but we'll re-

peat the Donoghue news notes: "During the lengthy correspondence that was necessary in developing the vote on the Class officers, I learned quite a bit about the fellows. Recent changes include JOE THESING with the Chrysler Corporation in Kansas City; AL KESSING with Southern Bell Telephone in Jacksonville, Fla.; JIM HUFNAGEL has acquired a prefabricated house manufacturing business in Clarion, Pa.; JOHN KELLEHER is very highly regarded as a plastic surgeon in Toledo; PHIL CANALE is district attorney general of the 15th Judicial Circuit Court in Memphis, Tenn.; AL FUNK is well established in his own business in La Crosse, Wis.

"I cannot let this opportunity pass without directing your attention to the August 27 issue of Iron Age, which pays a very elaborate compliment to Bill Coleman who was with us through 1939. Bill is president of the Twin Coach Co. of Buffalo, N. Y., which position he assumed in 1957 when the company was in serious financial straits. With his usual perseverance Bill has put the company back on its feet and changed the general business picture so that now the company has two major operations — an aircraft missile division and a vehicle service parts division. The stock has done pretty well also in going from a low of 3 in 1957 to a high of 18 this year.

"JIM METZLER has his own insurance business in Kansas City; DICK BURKE was running in circles with the financial report of the University when I saw him last week; RED MARTIN is a partner in a well-known New York law firm; JACK KELLY, our football captain, has his own investigating business in Newark. I also heard from REV. DICK FALLON, who is on the faculty of the Bishop Dubois High School in N. Y."

EDWARD H. SCHROETER of 1160 Haselton Rd., Cleveland Heights, has been appointed purchasing agent for the Thompson Products Light Metals Division of Thompson Ramo Wooldridge Inc. Ed has been a sales representative for the Light Metals Division since 1954. He joined the company as a personnel supervisor right after graduation, served four years in Navy aviation ordnance, base administration and personnel before discharge as a Lt. Comdr. to return as personnel manager for the company. A Cleveland native, Ed is married and has a daughter.

JIM BROWN had many more items before this number went to press but will save them for the next issue.

1941 James F. Spellman
7 East 42nd St.
New York 17, N. Y.

From the Alumni Office:

The '41 news is necessarily short and sad this issue. Secretary JIM SPELLMAN had a shocking message in late September:

"My wife, Margaret Eileen, died Labor Day and was buried on the tenth.

"As you can imagine, it has been a rather bad month. Her death was completely unexpected, and I am still wandering about in a daze. My boy, age 15, is in his second year of high school, and I am trying to keep our home running as his mother would have done. Please say a prayer for me that I might succeed."

Jim, we're sure that you and your son have the deep sympathy and the fervent prayers of the entire Class of '41.

THADDEUS DONALD CASSIDAY of Glen Ellyn, Ill., has joined the staff of the Argonne National Laboratory, Lemont, Ill., as a plant engineer for the AEC. After two years as a Lieut. (j.g.), Tad worked as a foreman and engineer for Apex Tool & Machine, U. S. Gypsum and the Crane Co. in Chicago.

DR. RICHARD E. BALL of Okemos, Mich., economist and financial consultant, assumed duties Sept. 1 as professor and chairman of finance at the University of Cincinnati College of Business Administration. Possessor of both bachelor's and doctor's ('55) degrees from N.D., Dick previously taught here and at Michigan State. He worked in several management training programs and served as a consultant to many banks and businesses. Author of a book on the government corporation and a member of several professional associations, he's married and the father of four children.

A new, faster and less expensive test for pregnancy was announced by DR. WALTER H. HARTUNG, JR., pathologist at St. Charles Hospital, Toledo, O., at the annual staff meeting in November. The electrical test can be done in less than a minute versus hours to days in tests employing animals, and it may be valuable in detecting early complications during pregnancy as

Edward H. Schroeter, '40, of Cleveland Heights, O., now directs purchasing for the Thompson Products Light Metals division of Thompson Ramo Wooldridge Inc. Ed has been with the company since graduation in personnel management and sales, except for a wartime stint as a Lt. Comdr. in the airborne Navy. Ed is married and has a daughter.

well as an adjunct to diagnosis and treatment of disease. The discovery, financed by the hospital's research foundation, is described in a paper in the American Journal of Obstetrics and Gynecology.

1942 William M. Hickey
3333 West 47th Place
Chicago 32, Illinois

We have a letter from TOM BANIGAN which reads as follows:

"My family and I have recently returned to sunny California following one year of detached service at our company (Arthur D. Little, Inc.) headquarters at Cambridge, Mass. After 10 years in the west we enjoyed comparing scenery with New England and are moved to admit there is much floral beauty in the east (no comments offered on the weather). While in Boston I resumed acquaintance with JIM RETTER ('44), now district sales manager for Union Carbide Chemicals Co. On our return I have resumed activities as an industrial research consultant in our San Francisco office. Our home is in Walnut Creek where I occasionally see a few other fellow alumni including TOM BOND ('38), manager of the Hendrick Piano Co., and JOHN FORDE (Law School '44), who has his offices locally.

"Another item of interest concerns the arrival of our No. 2 son, Thomas Paul, born on July 8, 1939."

Also condolences to TOM WALKER whose father passed away September 13.

We have a nice letter from BUD CONCANNON, who says that he is now an Executive Sales Representative with American District Telegraph Company, 135 Sixth Avenue, New York 13, N. Y. He lives with his wife and three children in Breezy Point, New York. He says: "I see my old stable mate GUS HARDART now and then. Gus was just made vice president of Harn & Hardart. He and Nancy have a boy about a year old and bought a new house in Westchester.

"When I visit Cincinnati, I always manage to see Big WALLY HEEKIN. Walt 'still' has two boys at the last count and is an investment broker. If I had money and followed his advice, I would be a very wealthy man today.

"LARRY HICKEY of Ready Mix Concrete fame has a summer house near me. He and Gene have three girls and a boy. He promised, as did GUS HARDART, to make the 20th reunion.

"Speaking of the reunion, I had a wonderful time seeing all the boys. I only hope that TOM CARROLL brings money and a tooth brush for the next gathering.

"For general information, I see CHIEF GERAGHTY, who is a high school teacher on Long Island, JOHN KIRBY sells space for U. S. News and World Report and JOE BARICK who is manager of the construction department of I.B.M.

"I saw TOM WALKER today. As you know, Tom's dad died. Tom, Sr. was a wonderful representative of N.D. He will be missed by his old friends. Dolly Walker looks wonderful. No doubt, living down in Florida has agreed with the Walker family. If you boys want to feel old, see Tom's daughter, Holley, a very pretty girl of 15 summers.

"At Mr. Walkers wake, I also saw Ed McLaughlin. He looks fine and works in the insurance business."

We hear from PAUL LILLIS, who is president of the Notre Dame Club at Cleveland, the following:

"One day, I played with SAM NIELD, who is a former Notre Dame Golf Captain and now is a member of the Ladies' Home Journal sales staff. Sam is playing excellent golf this year.

"LEO BURBY and I are working closely on the affairs of the Notre Dame Club of Cleveland. Leo is our Vice President. The position of VP comes easily to Leo because he is also a Vice President at W. S. Tyler Company, where he works. With five children and his other duties, Leo can still be counted on to lend a helping hand where Notre Dame is concerned.

"From all reports, GEORGE BLATT has found an excellent position to his liking. He is with Massachusetts Mutual Life Insurance. He is also practicing law.

"Recently, at a club picnic, it was good to see JOE PROKOP. I've been told that he should be referred to as the Squire of Kirtland from the size of his estate! There must be more gold in those law books than the gold lettering on the backs.

"At the same picnic, we were delighted to see BILL KEYES. Bill was in Cleveland on vacation. About a year ago, he moved to Nashville, Tennessee, when Murray, Ohio relocated their plant.

Naval Air Reserve Attack Squadron 673, shamrock-helmeted and nicknamed the "Flying Irish," left Georgia to tackle New Orleans with a "T" formation of Skyraiders in September for their annual two-week training "game," quarterbacked by their skipper, Cdr. John Gavan, '40, who says, "Any resemblance to the shamrock and 'Fighting Irish' of Notre Dame is purely intentional."

"We see VIC GULYASSY from time to time. He is Congressman Charles Vanick's right-hand man. The Democratic Party receives a lot of his time, so that, with five children and his law practice, Vic is always on the go.

"My travels take me to Cincinnati frequently, and I see WALT HEEKIN there from time to time. It's always good to see him. If you want information on the stock market, Walt is the man to see.

"One day while in Cincinnati, my eyes were checked by DOC GLASER, who has earned an outstanding reputation as an oculist. (An amusing aside to this is that I took a plane back to Cleveland after the examination and found his 'bill' waiting for me at home!)

"Bill, we have a very active Notre Dame club here in Cleveland. Please extend an invitation to all of our classmates to call when they are in Cleveland. They are most welcome to attend Club functions."

From the Alumni Office:

JOHN J. RIDLEY, who spent his freshman year with the '42 Class, died of a heart attack July 25 in a hospital in Norristown, Pa. Leaving school for service, Jack served as a dive-bomber pilot, flew 96 missions before separation in 1945 and for the last 10 years managed a fuel transport firm in Philadelphia. Sympathy to his widow Rosemary, his children and his brother Walt, '31.

DONALD F. MCGINLEY was recently elected a U.S. Representative from Nebraska's Fourth Congressional District and may be the first Catholic thus elected. Congratulations, Don.

JOHN L. BAUER, JR., received the papal award Knight Commander of the Order of St. Gregory the Great at recent ceremonies in Paris. Polish Archbishop Gawlina officiated as a representative of the Vatican, and the ceremony was attended by U.S. diplomats, distinguished refugees and the Papal Nuncio. The honor was conferred for John's work in behalf of exiles and the Church behind the Iron Curtain, first with Catholic Relief (NGWC) and now with the Free Europe Committee. John and his wife Regina have three children, John III, James and Katherine.

1943 Jack Wiggins
5125 Briggs Ave.
La Crescenta, Cal.

BOB CORRIGAN, who awarded a Ph.D. from Western Reserve University in June. His dissertation: "The Pedagogical and Cultural Ideas of Ortega y Gasset." Bob now teaches at John Carroll University in Cleveland. He has six children: one girl and five sons. There are three births to report this trip: JACK BENNETT, chief radiologist at San Francisco's St. Mary's Hospital sends word of the arrival of Philip born August 27. Also from the Bay area of the Golden State the third daughter has been born to Kay and JACK TALLETT. And from Washington, BILL MIDDENDORF attempting to crowd Mr. K out of the pic-

ture announces the arrival of Anne who was born August 1. Hold on to your fedora, Dad, it is Middendorfs ninth!

BILL LILJESTROM has yo-yoed back to Dallas after a brief stay in New York City. Bill had left Big D to move to Olin Mathieson's Aluminum Division as assistant manager in the sheet and plate sales department. Bill is now the Regional Sales Manager for the Southwestern region. That is, everything west of the Mississippi. One of Bill's neighbors in the Exchange Bank Building is basketballer CHARLES BUTLER.

The Los Angeles diocesan paper had a fine feature article on LOU RYMKUS just before the L.A. Rams kicked off the new season. Lou is offensive line coach for the Rams. His sons, twin brothers Pat and Mike, will probably keep the Rymkus name in the football headlines this fall. They are enrolled at Notre Dame High School, Sherman Oaks, Cal. operated by the Holy Cross Brothers.

Please pray for the repose of the soul of BILL SHEA who passed away on September 2 in Wichita, Kansas. We have had a Mass said for the repose of his soul; the Mass will be celebrated by Jesuit Father VIC CULLEN, Class of '43 who is now on missionary duty in the Philippines. Vic will also celebrate the Mass that is offered annually for the deceased members of the Class and for the intentions of the living members of the Class. The Masses will be offered at Immaculate Conception Church, Impasugong, Bukidnon, Philippines. Why not drop Vic a note? I am certain he would enjoy hearing from his classmates in the States. From the Alumni Office:

In November the Chicago Daily News profiled ANTHONY G. GIROLAMI, alderman-elect of the West Side's 28th ward. Unopposed in the recent elections, Tony "brings a combination of brains and brawn to the Chicago City Council." The News said, referring to his academic and football prowess at N.D. (30 high school scholarships offered). Also appointed Democratic chairman of his district, Tony will continue his law practice and hopes to specialize in urban renewal on the Council. He is married and has a daughter, Carol Lynne.

Congratulations also to JOSEPH G. WALSH, who has joined Stauffer Chemical Company as director of the Patent Dept. Joe has an alphabet of degrees, having followed up his bachelor's with an M.S. ('47) and a Ph.D. in chemistry ('49) at Notre Dame and crowning them with an LL.B. from Fordham and an LL.M. from N.Y.U. Before joining Stauffer he was an associate in a patent law firm. Joe is a member of many professional societies, both as a chemist and lawyer.

1944 George A. Bariscillo, Jr.
515 Fifth Ave.
Bradley Beach, N. J.

In view of the ALUMNUS publication schedule, this is the first opportunity we have had to report on the very successful 15th reunion of our Class

on the campus last June. A mail survey of the reunion registrants conducted by the Alumni Office shortly after the reunion brought an overwhelming vote of generally unanimous agreement that this was the best event yet. The answers to the questionnaire were most helpful and we thank all of those who took time to reply.

For those who were unable to attend, here is a quick run-down of the week-end festivities:

On Friday, June 12, familiar faces reappeared on familiar sites of yesteryear as '44 men checked into our reunion headquarters in Morrissey Hall and commenced the week-end festivities with a buffet on the Morrissey lawn, which included a full course pizza party, followed by reminiscing, etc., long into the night. On Saturday morning our classmate, Father DONALD BAYDIK, who is now at St. Andrew's Abbey in Cleveland, Ohio, celebrated Mass for the deceased members of our class in the Morrissey chapel. Then followed the traditional golf tournament, tours of the campus, further reminiscing, and many of the familiar, old-fashioned "bull sessions." A box lunch was served on the Morrissey Hall lawn at 12:30, followed by the class picture on the library steps, and a mid-afternoon cocktail party prior to the annual banquet, which this year was served in the new dining hall on the north end of the campus. The banquet was the highlight of the reunion week end and featured an address by Father Hesburgh.

During the week end, outgoing Class President JACK THORNTON appointed a nominating committee who, after due and sober deliberation, presented a slate of officers for the coming five years. A "democratic election" followed and the electoral board certified the following results:

President, JOHN LYNCH, 723 Patterson Drive, South Bend, Indiana; Regional Vice-Presidents: (East) BILL WALDRON, 18 West Drive, Livingston, N. J.; (Mid-West) "BLACK JOHN" MURPHY, 2600 Crawford Street, Terre Haute, Indiana; (Chicago Area) BILL KENNY, 1850 West 83rd Street, Chicago, Illinois; (South) FRANK STUMPF, 17 Cherokee Road, Richmond, Virginia; (Southwest) TOM BRENNAN, 6249 San Felipe, Houston, Texas; (Kansas City and Far West) BOB METZLER, 5315 Mission Hills Terrace, Kansas City, Kansas; Treasurer, TOM ROLFS, West Bend, Wisconsin; and Secretary, GEORGE A. BARISCILLO, JR., 515 Fifth Avenue, Bradley Beach, N. J.

Our new Class President, JOHN LYNCH, accepted graciously and promised to serve in the tradition and manner of all of our former great Class presidents. Incidentally, John is busy at work compiling and preparing a review of the past 15 years as gleaned from the questionnaire-survey made during the past year. He has also undertaken the herculean task of locating many of our stray classmates and already has been successful in returning to the '44 list many who have slipped off the roster as a result of the war mix-up. We wish him well as he assumes class leadership for the next five years, and at the same time we extend our cordial best wishes and thanks to the

retiring President, JACK THORNTON, for all of his assistance and help during the past five years.

We had a note from Rev. MARK G. McGRATH, C.S.C., who was unable to be with us due to his duties at St. George's College, in Santiago, Chile, but assured us he would be remembering all '44 men in his prayers in South America. Rev. WILLIAM R. LYONS regretted being unable to attend the reunion. Priest retreat and week-end parish work made it impossible; however, he was with us in spirit as he offered Mass for the Class of '44 on June 14. JACK COLEMAN who was NROTC is beating the drums for a reunion of the first graduating class of NROTC in February 1944. Jack is in several lines — is a broker in the food business, also V-P of a toy company. Address: 3686 Stonebergh Road, Cleveland Heights 21, Ohio — Office: 4019 Prospect Avenue, Cleveland 3, Ohio. KELLY COOK was unable to be present due to his assignment in Chapel Hill, and he has since transferred to the English Department at the Air Force Academy in Colorado Springs. TOM CLEMENS received an assignment at the last moment from the U. S. Information Agency in Washington which prevented him from attending the reunion, and BOB MILFORD was baby-sitting in Marion, Indiana, while his wife was giving birth to their seventh child.

It was good to hear from TOM SHELLWORTH who has a Chevrolet dealership in Morgan Hill, California, 19 miles south of San Jose and 70 miles south of San Francisco on U.S. 101. His home town, incidentally, with a population of 2,400, has four Notre Dame men active in business and civic affairs, including TOM BARRY, who was head of Notre Dame public relations just prior to the war. Tom Shellworth suggests a '44 reunion in California, and no doubt there was a gathering '44 men in the San Francisco area for the Cal game this fall.

During the summer we got a glimpse of ED DRINKARD on a couple of occasions when he was on business in the Jersey Shore area for American Machine and Foundry Company. Ed, BILL WALDRON who summers in nearby Allenhurst, and I got together one evening to hash out the reunion shenanigans.

A recent note from TED TOOLE informs us he is now assistant to the President of Acclaim Hosiery Mills, Inc. in High Point, North Carolina. He reports that JIM CROWLEY passes through town occasionally, but otherwise Notre Dame men are few and far between in North Carolina.

There was an unintentional omission on the Memorial Mass Card distributed at the reunion. We just learned recently that ALAN THOMETZ passed away in 1956. From the Alumni Office:

The scoop of the season involves Secretary GEORGE BARISCILLO, long considered the ideal of every red-blooded bachelor but now just another benedict. In late summer the parents of Susan Joy Perrella, Interlaken, N. J., announced the engagement of their lovely daughter to Commissioner

Bariscillo, who had been elected to another term on the Bradley Beach Board.

In November George married Susan, a teacher in the Asbury Park school system. Congrats and much joy to George, and may everything be "george" for Sue.

Bouquets to RAY SMITH, former head of plant engineering for Union Carbide in Texas City, Tex., now boosted to general purchasing in the New York office; to wife Jeanette and four little Smiths, Sheryl, seven; Bruce, six; Janet, three, and Brent, going on one; to WILLIAM W. WICKS, who has joined the public relations dept. of Standard Oil (Indiana) as supervisor of field services after stints with International Harvester and Diamond National, where Bill also managed public relations.

Finally, a nosegay to JOHN W. ANHUT of Detroit, innkeeper at Botsford Inn, Farmington, Mich., elected president of the Michigan Hotel Association. John is also vice president of Anhut Hotels and Anhut Estate Co. in Detroit, where he was president of the local association in 1952 and an officer of the Michigan group for the past four years. And corsages to wife Katherine and their five kids, Karen, Kristine, John, Jim and Jerry. John is a Detroit law grad.

BILL LAWLESS has added a fifth partner to his thriving law office in Buffalo, and a third lawyer, former Alaska Governor MIKE STEPOVICH, came down from Fairbanks to address a Portland, Ore., Northwest congress of the Confraternity of Christian Doctrine on a subject he knows well, the spiritual formation of preschool children by family prayer and a religious atmosphere in the home, which Mike feels too many parents neglect.

15 YEAR REUNION Class of '45 JUNE 10-11-12

1945 Al Lesmez
122 Tullamore Rd.
Garden City, N. Y.

TIME FOR A PARTY

Plans for the 15-year reunion are now well underway. BILL KLEM of South Bend has graciously accepted the hard task of being local Chairman and your Class Secretary will be making a trip in a month or so to help set up the various chairmen for each of the functions which are

Here's a memory test for alumni of the early forties. See how well your recollection serves on this picture of the 1940 Dillon Hall intramural squad, courtesy of 1942 Class Secretary Bill Hickey, whose best guesses (and spellings) are as follows: (1st row, l. to r.) Moran, Dunlavy, Byrne, Clark, Carrol, McNulty, Hayes, Haller, Diegler; (2nd row, l. to r.) Saxon (mgr.), Stauber, V. Hickey, Murphy, Gorden, Burke, Goeller, Landers, Rieley, Miller; (3rd row, l. to r.) McCourt, Sibilsky, W. Hickey, Kelley, McMahoan, Maas, Bellinger, Roins, McNally, Asmuth and Boarcor (coach).

scheduled for that week end, June 10, 11 and 12. More than 70 of the Class members have already promised to be there, and another 20 to 25 are in the "maybe" class. Each of you will soon get a list of these people. Perhaps a little prodding from you will swing them over into the positively "yes" category. At any rate, YOU leave that week end open if you want to be part of this great reunion.

LOOK COVERS BERLINERS

A recent issue of LOOK magazine was a source of great pleasure as it told in a photographic essay the story of the move that our own HAROLD BERLINER, of Nevada City, California, made from Prospect Street to a larger house in rural Grass Valley. The essay is pictured around the Berliner twins who knew nothing of the move and who did everything they could to prevent the movers from "taking away" all their belongings. The four other Berliner children are pictured only casually, but the whole family is featured in at least one of the pictures.

NEWS FROM HERE AND THERE

BERNARD EDWARD GOTTA, JR., moved from 235 Middaugh Road, Clarendon Hills, Ill., to 10421 North Riverwood Drive, R.R. No. 9, Fort Wayne, Ind.

Your Class Secretary is preparing a slate of Class officers for the next five years and is looking for a new Class Secretary. Any of you who would like to volunteer will gladly be considered on one of the slates, the final voting to be done while at the reunion.

The early part of last summer saw PHIL MARTIN coming to town, looking practically as he did when he was a student. It was nice to have him over the house and to talk over old times with him. He promised to be at the reunion and to try to bring his cousin, DICK MARTIN, with him.

LETTERS FROM DEPARTMENT

From MICHAEL G. GARRY: "I hope nothing so serious will happen to me that I won't be there come next June 10. Still remembering our 10-year reunion. I wouldn't miss seeing everyone in 1960 for anything. I'll be there." From HANK FRALLEY: "You bet your life!" From JOHN R. LAVERY: "Yes, I'll be at the 15-year reunion in 1960. Hope you get a big response to your early news flash. Let me know if you need some help here."

From MARK A. CRONIN, JR.: "I missed the last one, but not this one!" From JACK KINNEY: "Count me in! Would also like to see JULES 'MIKE' GATTIE and JOE LINDEN there." From BOB GRIFFIN: "Yes, I will be back for the 15-year reunion. See if you can get PAUL W. SMITH to attend."

From CHUCK POWERS: "I shall most certainly be there!" From REV. JOHN J. CONNELLY: "I hope that I can make the reunion next June. Keep me posted." From HANK PISANCO: "Yes, thanks for the reminder!"

From BILL MOORE: "This is in reply to your letter of May 23. I believe that asking BILL KLEM to handle the arrangements for the next reunion is a very wise choice inasmuch as Bill previously did a very wonderful job. As you probably know, I was recently transferred from New York City to our main office in Bound Brook, N. J."

"With regard to my continuance as Class Treasurer, I would like to ask that you do not place me on your 'ticket.' I think it would be desirable to have the various class officers rotated among other members, so that no one person is saddled more often than necessary. It is my very frank opinion that the class president and vice president should also be changed every five years."

"I appreciate receiving the \$1 dues from KEN KEHL. You might be interested to know that this is the first dues received in many, many months. At the moment I do not have a recap available of our actual balance of the number of our class members who have paid their dues, but I will endeavor to get this to you in the next week or so."

"I trust you will have a good trip to Notre Dame and I sincerely hope everything works out satisfactorily for the organization of our next reunion! As far as the reunion is concerned, I'll be there with bells on!"

From BROTHER THOMAS AQUINAS, C.S.C.: "Thanks for the information, invite, etc., for the 15-year reunion. After eight years at Lakewood St. Edward High, I've been assigned to Notre Dame High School in Sherman Oaks, California. The distance seems to barrier any N.D.U. reunion trip." From VERN FROST: "It's only 'MAY-

SPOTLIGHT ALUMNUS

THOMAS K. REIS, '41
On the Mast, Our Man in Minneapolis

Late in September *Reader's Digest*, the world's most widely read magazine, opened a Minneapolis-St. Paul advertising sales office for its U.S. Edition with Tom Reis as manager.

Probably the first N.D. man since the late J. P. McEvoy to appear on the *Digest* masthead, Tom has previously been listed as a member of the Chicago staff. It is an honor much envied by the editorial staffers, whose saying, "Twenty years before the masthead," indicates the difficulty of obtaining a listing.

After graduation Tom left his native Indianapolis for Bridgeport, Conn., and business training with General Electric, interrupted by Navy V-7 midshipman training. He spent two years in the Pacific aboard a destroyer escort, attained the rank of full lieutenant, and in 1945 married Navy Nurse Elizabeth Mary Lyons. Out of service, he sold ads for National Transit-ads in Chicago until 1949, when he joined the advertising department of Crowell-Collier Publishing Co. In 1953 he became Cleveland manager for *Colliers*, but shortly before that magazine folded in 1956 he accepted the Chicago sales job for *Reader's Digest*, which had just begun to run advertising. As Twin Cities manager he's moving into permanent offices now.

Already active in the Twin Cities N.D. Club and the Minneapolis Athletic Club, Tom is an enthusiastic annual retreatant and golfs with his wife as often as he can. They have four children, a girl and three boys. As a family they like to skate, swim and water ski together.

my interest in your continued zealous preparations for this 15-year reunion." From DAVE CART, WRIGHT: "Will certainly be there if I'm alive and able to move! Sorry I haven't written more often. We're all fine, Marilyn, myself and six kids. So here's a resounding YES. I see DAVE CHAMPION regularly — will see if he's going! Hope this finds you well."

From JOHN P. FLEAKA: "Yes, I am sure that I will be there." From PAT MAZZA: "Yes, I'll be there for certain. Looking forward to it." From JOHN CARON: "I will be there, God willing."

From TOM VAIL: "Your information that you are resigning the position of secretary of the class was quite a shock. You have done such a marvelous job for so many years that your name means the Class of '45. I certainly hope you will reconsider staying on. I don't plan to attend the reunion in June 1960, but I am sure it will be a very fine occasion."

"I hope you will think again before resigning as secretary because the job you are doing for Notre Dame and the Class of '45 is outstanding. Thanks again for your kind thoughts."

From HENRY B. PAYNE: "During the holidays I was talking with an older man, a graduate of another university and a good one. He was discussing Class Reunions and seemed to be of the opinion that in recent years there wasn't nearly as much drinking and that they were more serious than formerly, although they drank their quota, etc."

"Possibly, some of the participants would be interested in taking the opportunity to get a first-hand insight into current status and progress at the University. Such things as a lecture by whoever this man is (one of the members of a department of the University) recently written up in an N.D. publication, who uses, I think, audio visual aids to help third grade children study French and so on. A talk by one of the Lubond people on what they're doing out there. In fact, there were a lot of stimulating items in the same recent issue. Also, the item about progress and use of television enabling competent teachers to cover a high volume of students. Maybe I'm in the minority but I would like to see some of these things at the reunion."

From J. R. RETTER: "We are finally getting settled down in New England. A few more jobs remain and the home will be in good shape. I am still going thru my predecessor's file in the office but I hope to clean out the last by the time my vacation comes up in July. We are going to Cape Cod for the first time and anxious to see this part of the country."

I went over to MIT this month and had lunch with RAY BADDOUR. He looks well, is married, and has two or three children.

"Also saw DICK SAYERS when I was visiting Monsanto. He looked very well and we are planning a get-together in September with Ray, Dick and me when Dick visits Boston."

"Our family is well. Number five, Susan, is sitting up and progressing very well. I hope you and your family are well and prospering."

Well, men of '45, guess that's all for the time being. Drop your old secretary a note and let me know how YOU and YOUR family are. My little Arthur, age six months, is doing wonderfully, and keeping his Daddy busy. S'long for now . . . Al. From the Alumni Office:

Congratulations to R. J. ANDERSON, JR., of Scotch Plains, N. J., on his appointment as eastern electrical division manager of Johnson & Johnson's Permacel Division in New Brunswick. Quite a switch for a man who followed up his B.N.S. with a chemical engineering degree and went on to be a Georgetown lawyer in the Justice Department and patent attorney for Johns-Manville and J&J. Rudy joined Permacel in 1957 as director of industrial products, and the Andersons now have four children. Also to THOMAS PATRICK DOWDLE, JR., whom U. S. Gypsum has promoted from central paint district sales manager to marketing manager of paint products, according to Gypsum News. Anyone in touch with Tom should urge him to rejoin his original class in time for the reunion. All he need do is write to the Alumni Office.

1946 Jack Tenge, Jr.
2025 W. Six Mile Rd.
Detroit 3, Michigan

CHRIS COCHRANE, vice president of the Notre Dame Club of the Eternal City, has been performing many official duties. See the Rome Club report and pictures in this issue.

From the Alumni Office:

Holy Cross priests from the Class of '46 have the religious care of undergrads pretty much sewed up at N.D. It has been said before but bears repeating that FATHER GLENN BOARMAN, as Prefect of Religion and editor of the Religious Bulletin, is working in the spirit (if not the format and vocabulary) of the tradition established by CARDINAL O'HARA. For a former philosophy prof, he's pretty "hep" to the pattern of the current crop of campus beatniks, but more importantly he's wise to their foibles and sympathetic with their problems. In "cool" prose and "crazy" pictures (not excluding quotes from "Beat" king Jack Kerouac of "way-out" cartoons a la Mad Magazine) Father Glenn "blows a swinging sound" — sound moral theology, that is — and is read by "cats" and "squares" alike. FATHER DAN O'NEILL has given a great assist as Assistant Prefect for the frosh, even to sharing their "pad" as a prefect in Stanford Hall.

1947 Jack Miles
3218 Bentley Lane
South Bend, Ind.

SEASON'S GREETINGS!

Just on the chance this issue of the ALUMNUS reaches you in time — and it's a long chance, at that, if past performance is any criterion — permit me to extend to all you men of '47 and your families warmest wishes for a truly blessed Christmas and a new year replete with happiness . . . and, please God, some progress toward a just and lasting peace.

PARTLY PERSONAL . . .

Your Secretary will be attending Jan. 15 and 16 the Class Secretaries Conference in the Morris Inn on campus; this conclave is a valuable one, in that it brings together us scribes and members of the University administration to discuss such topics as new developments, revisions of present practices, continuing fundamentals . . . in general, to keep us in close touch with the school and its aspirations. I'll keep you posted on results of the Conference insofar as they affect our Class.

THANK YOU, HAL HUMPHREY!

We're indebted to Hal Humphrey, syndicated Hollywood columnist, for an up-to-date report on GERRY COWHIG. Actually, the story was on Gerry's wife, the lovely and oft-seen-on-TV Jean Willes, but it did mention that the Cowhigs have a six-year-old son and live a semirural life in the San Fernando Valley. Handsome Gerry, who played plenty of football at Notre Dame and for the Los Angeles Rams, turned in a few movie stints but now — according to the Humphrey report — is in the freight forwarding business. How about some corroborative testimony, Gerry?

FLAPS FROM THE MATERNITY WING

Congratulations to Barbara and JIM MURPHY on the arrival of their first daughter (joining three brothers), Mary Loretta, who weighed in at 8 lbs., 3 oz., Sept. 4, and to Anne Marie and CHARLIE POINSAITE, who welcomed their second child, Françoise Marie, Aug. 20.

Jim, as you know, is N.D.'s academic tub-thumper, while Charlie is on the faculty at St. Mary's (which does have an occasional class between tea dances!).

JOIN YOUR LOCAL CLUBS

A recent Class Activities Report submitted by the Alumni Assn. Board of Directors recommends strongly "an increased participation, under Class identity, in the local Notre Dame Club activities." It contemplates competition among Classes in the conduct and support of Local Club affairs is desirable, so let the Class of 1947 be well represented and highly vocal in local Alumni branches.

LETTERS . . .

And, for a change, we have a few . . . I don't know if my heart can stand such a jolt.

SAM ADELO writes: "Saludos Amigol Came through South Bend last week (Aug. 12) on my way back from Europe, North Africa, and the Middle East. Called but no answer.

"Trip lasted six weeks . . . Portugal, Spain, Libya, Italy, Greece, Lebanon, Kuwait, Jordan, Syria, Germany, and France. Everything was most interesting and fascinating.

"Visited home of my Lebanese ancestors. . . Dad is now living here part of the time and part of the time in the States. Arabic learned when I was a child came back to me quickly."

Sam also enclosed a reprint from the TULSA TRIBUNE on the foreign languages information

SPOTLIGHT ALUMNUS

GUS A. ZUEHLKE, '43
Bonanza-Borne, a Barnstorming Banker

Early this year Gus Zuehlke was named president of the Appleton State Bank, Appleton, Wis., a barnstorming operation which also covers the towns of Fremont, Shiocton, Dale and Hortonville. This is just one more banking chore for Gus, who has been president and a director of Reedsville State Bank since 1946 and vice president and director of the Bank of Black Creek since 1952. He is also a partner in the A. F. Zuehlke Mortgage & Loan Co., owner of Gus A. Zuehlke Real Estate and Insurance Agency, a director of Valley Ready Mix Concrete Co., and president and director of Appleton State Corp., a real estate holding company.

After graduation in Commerce Gus spent three and a half years in the Navy; saw action in the Pacific as skipper of an LCT, for which he won a Bronze Star, and spent a year as operations officer on the staff of Admiral Brady.

Returning to Appleton, Gus augmented his banking, realty and industrial operations with plenty of Notre Dame and community activity. He is a past president of the Fox River Valley N.D. Club and was named the club's Man of the Year in 1951. Under his general chairmanship a fund drive to build Xavier Catholic High School netted more than \$1.3 million. Currently he's president of the Appleton Chamber of Commerce, a mainstay of Rotary and the executive committee of the Republican Party.

Gus' chief hobby is flying his Beechcraft Bonanza, "The Caribe," either to N.D. games or on trips like his recent 5,000-mile island hop through the Caribbean to South America. He and his wife have two children, Holly 5, and Gus, Jr., 1. Their address is 1715 Hycrest Drive, Appleton.

center he headed for his employer, Kendavis Industries, Inc., of Ft. Worth, at the recent International Petroleum Exposition in Tulsa. At the center, visitors could have their questions answered by interpreters over the telephone in such languages as English, Spanish, Portuguese, French, German, Arabic, Parsi, and Hindustani.

"By the way," Sam concludes, "I always have pleasant visits with Notre Damer DAVE THORNTON, Class of '48 and Law '53, when I am in Tulsa."

Recent columns have reported the deaths of some members and relatives of the '47 contingent, and three letters are in reply to expressions of condolence your Secretary sent in your name to the bereaved families.

Mrs. JACK FORSTER replied as follows: "Thank you so much for your kind and sympathetic letter of June 26. I am most grateful to you and the members of the Class of 1947 for the Masses that have been arranged for the repose of Jack's soul."

"It is comforting and heart warming to learn there is such thoughtfulness and kindness among classmates that have spread far and wide since graduation.

"Jack passed away very suddenly and unexpectedly after only 12 hours of illness. The cause was acute pancreatitis, and while everything possible was done for him, it was of no avail."

Mrs. Forster enclosed a clipping from the Milwaukee Journal summing up his career since graduation: He was treasurer and general manager of the Crandon Wholesale Drug Co., Miami, and Crandon Drugs, Inc., Ft. Lauderdale, both affiliates of Yahr-Lange, Inc., a Milwaukee drug firm founded by his great-grandfather and of which his father is vice-president.

From JOE McNAMARA in Indianapolis: "Thanks many times for your very kind letter of June 19 about my Dad's passing on to his final reward. For your info, eight out of nine sons went to Notre Dame. Only four of us graduated, but we all agree that the opportunity was tremendous. The ninth one couldn't get in when he wanted to start and ended up without any college education.

"Hope I can some day say that my six sons had the opportunity to be N.D. men. Afraid my two girls couldn't pass the entrance requirements!"

Dated Sept. 10, a note from FRANK GILHOOLEY reads: "A thousand thanks for your kind expression of sympathy at the time of my Dad's death.

"While he hadn't been in real tip-top shape, he was able to work every day, so his passing was a jolt for the entire family and something that you don't bounce back from in a hurry. However, our faith has been a tremendous help and has lessened our burden considerably.

"Speaking of help, I'm afraid I haven't made your job as Class Secretary an easy one and the reason for it can only be called 'Gross Irish Neglect' . . . something for which I have no alibi!"

"I am currently doing a sports show on both radio and television here in Toledo as well as the play-by-play of the High School Football Game of the Week on WTOL radio. I also do the same broadcast during the basketball season.

"I work for and with — one Doug Tabner, probably the most avid Ohio State fan in this area, so you can well imagine that our shows frequently end up as 'harpoon contests' . . . all in fun, though, and our listeners seem to like it.

"On at least one Saturday this fall I intend to root for the Irish in person at South Bend, and I hope to see you then."

Thanks to you all for your letters; they are very much appreciated.

RATTLING THE COFFERS

Class Treasurer JOE SHARP reports the current balance is a mere \$42; our expenses aren't great, of course, but there is always the specter of death and the resultant Requiem Masses to be considered . . . plus the funds necessary to organize the 1962 reunion. If you haven't contributed yet, please do; the next Requiem Mass may be for YOU.

NEW ADDRESSES . . .

. . . are available for: JACK BARRETT, DR. JIM BOREN, FLOYD BRADLEY, PAT BRENNAN, BOB CANNON, SISTER CATHERINE THERESA WELLMAN, S.C., JULES CATTIE, DAN DANIS, DAVE DETREMEP, JACK EASLEY, JOSEPH OCTAVE EMOND, JR., JIM FITZGERALD, CAPT. JACK HYNES, CAPT. BILL LEAVEY, VINCE LIERMAN, LEN LUTZ, JIM MCGURK, PAUL MCKEE, JOE McNAMARA, DR. JOHN MEYERS, JOHN MOELLER, TOM MIQUETTE, BILL NOVACK, GERRY O'REILLY, JOHN OWEN, HAROLD SOLOMON, BILL SWANSON, JACK TRIXLER and BOB WELCH.

REQUIESCAT

I am sorry to have to report that "the Duke"—JOHN DUCATO of North East, Pennsylvania—died October 4 of a heart attack he had suffered four days previously.

Our classmate, only 33 years old, was Executive Vice President and Treasurer of the Tacone Pneumatic Foundry near Erie at the time of his death and from all reports on the threshold of a promising career as a gifted executive.

At Notre Dame, many of you will recall, he was on the varsity football squad, a member of the Commerce Forum and President of the Pittsburgh Club. After commencement, he took graduate work at the University of Pittsburgh.

Death has now reduced our number by 14 in 12½ years, and I know all of you will remember him in your prayers and join with me in expressing sincerest sympathy to his widow, Josephine, and their children Kathryn, Michelle and Michael. As a sacramental expression of our remembrance Father Matthew Miceli, C.S.C., Rector of Stanford Hall, and our classmate sang a Requiem Mass October 18 in the Hall Chapel for the repose of Duke's soul.

PERSONALS AT PRESS TIME

BILL HASSETT was in town for the Northwestern game and put in a call. Bill is regional sales manager (Rochester-Syracuse) for Eastern Trail Ways, Inc., Carlstadt, N. J., and was recently elected treasurer of the N.D. Club of Central, N. Y.

Our last column carried a note that ED RUETZ is studying for the priesthood, and now his mother has furnished additional details. Ed is in his first year of four years of study at the Theological College in Washington, D. C.; upon ordination, he will be assigned in the Fort Wayne, Ind., diocese by the Bishop. During the summers he will be working for Catholic Charities in South Bend. May God grant you success in your preparations and during your priestly life, Ed.

JACK ZILLY is an assistant football coach at Brown University in Providence, R. I.; he joins another Notre Damer, MILT PIEPUL, '40, on the coaching staff there.

JIM MONAHAN has moved from Des Moines to Council Bluffs in the tall corn state of Iowa.

BILL BARRY is a Lt.-Commander with the Navy at Portsmouth, Va., having been transferred there recently from Chicago.

What's this? **DR. ED HAMEL** lives at 3916 Lush Drive in Sacramento. What's the origin of that name, Ed?

REV. LOUIS G. KELEHER, C.S.C., is currently stationed in the Nova Scotian town of Rockingham. How's the winter there, Father?

Other in-state movements include **ED DOWD** from Sea Bright to Summit, N. J., and **BOB TEWKSBURY** from Bridgeport to Manchester, Conn.

AND IN CLOSING . . .

If you're stuck on the order of your New Year's resolutions, put this first: I shall be more diligent in furnishing news of myself and my activities to my classmates via our eager Secretary during 1960 . . . and 1961 . . . '62 . . . and (with a credit to skin-domed Yul Brynner) "Et cetera! Et cetera! Et cetera!"

1948 John Defant
c/o University Press
Notre Dame, Ind.

The response to the questionnaires being sent to the class is wonderful. Of the 285 questionnaires mailed in June, more than 24 per cent were filled out and returned. An additional 190 were sent in August and 300 in September. The remaining 300 or so will be mailed shortly after you receive this issue.

A 24 per cent return may not seem earth-shaking, but the Alumni Office assures me that it is far, far better than the average return of similar questionnaires sent to other classes. A good deal of the credit goes to the wives, I am sure. How about the distaffers doing a little more prodding so that at least some of the missing 76 per cent will return their questionnaires?

The class column looks a lot healthier in this and the last issue, thanks to the questionnaires. I hope that you use the vital statistics and addresses reported in these columns to renew friendships with classmates whom you may have lost contact with. If you are looking for the address of any classmate whose name and address have not been listed here, I have the complete class list and will be happy to supply any address.

SPOTLIGHT ALUMNUS

CHARLES J. PATTERSON, '44
In Boston, a Powerhouse for Perini

Academic auguries came true last summer when the directors of Perini Corporation, one of the world's largest construction firms, elected Chuck Perini vice president for corporate relations and executive assistant to the president.

A '47 grad sentimentally attached to his war-riddled original Class of '44, Chuck has worked for Perini for 12 years, first as presidential secretary and since early 1957 as special assistant. He founded and still edits *Perini News*, a lively, picture-packed chronicle of the company's family and world-wide operations. He has also prepared company brochures and advertising programs.

These far-flung accomplishments mirror Chuck's many campus activities and honors. Student jobs involved assisting the faculty and staff, while his interests ranged from touring with the N.D. Glee Club to editorial posts on the *Juggler* and *Dome*, none of which prevented his winning a Dome Award and taking his A.B. *magna cum laude*. As an alumnus he is active in the Notre Dame Club of Boston, a former president and Man of the Year.

Born in Gretna, Nebraska, where his mother serves as postmaster, he spent a three-year World War II hiatus as a carrier-based Navy pilot. His hobbies now include the Milwaukee Braves baseball club, owned by the Perini brothers, Louis, Joseph and Charles, and operated by John McHale, another '47 refugee.

Our aim should be to fill at least one full page of every issue of the ALUMNUS with '48 class news. With more than 1000 in the class, it shouldn't be much of a problem to have news from some 50 members in each issue. To insure this, I would like to have some of you volunteer to contact class members in your area either by phone, mail, or personally, several times a year to collect the news of births, promotions, job changes, changes of

address, civic or other honors, and anything else of interest.

I asked **BART JOHNSON** (310 Fairhill Road, Wynnewood, Pa.) to do this in the Philadelphia area, and he graciously consented to help out. Now if some of you will forget the old service precept of "never volunteer for anything" and agree to cover any part of your home grounds for the good old Class of '48, we can really get this rolling for the mostest and bestest news. Phone, wire, or write me how much territory you are willing to cover and I'll send you the names and addresses of all class members in that area. Then business will be booming.

To all the class, thanks for the wonderful response, and keep sending your news items to me until you are contacted by someone in your area.

JOHN AMBERG, Peoria, Ill., is accounting office manager of Buehler Super Markets. He and his wife Elizabeth have three children. He reports that **JOHN E. CASSIDY** is an attorney with Cassidy and Cassidy in Peoria, and **CORNIE CLATT** is football coach of East Peoria High.

EDWARD F. AYLWARD, Kansas City, Mo., is an attorney associated with two others in the practice of law in Kansas City. He notes that **RUSS FARRELL** has five children and also lives in K. C.

Teresa and **DAN BARLOW**, Schenectady, N. Y., sent a pleasant note along with a photo of the family—all ten of them. Dan is titles engineer in the Value Service Department of General Electric and recently passed the New York state examination for professional engineer. His wife is the former **Teresa Murphy**, who attended St. Mary's. Married in 1948, they have eight children.

CHARLES BEAULIEU, Huntington, L. I., N. Y., is Long Island branch manager for the Friden Calculator Co. He is married to the former **Mary Lou Malone**, a St. Mary's 1948 graduate, and has seven children.

WAYNE BEAVERSON, Buchanan, Mich., is vice president for engineering of Electro-Voice, Inc. He and his wife Jane have six children.

JEAN R. BRAUWELLER, Homewood, Ill., is engineer economist for Standard Oil. He and his wife, the former **Joan Marie Hussey**, have five children.

RICHARD BURNS, JR., Hinsdale, Ill., is a physician on the staff of Hines Veterans Hospital. He has his M.D. from Loyola and an M.S. in Ph.D. from Illinois. Married to the former **Mary Sheldon**, he has four children.

JOHN CARVIL, JR., Norfolk, Va., is manager of Automatic Equipment Sales, a wholesale distributor of carrier air conditioning. He and his wife, the former **Anne Barbour**, have one child. John mentioned that **W. L. HUTCHENS**, of Newport News, Va., was married and is now a father.

DON CLARK, Chicago, is a partner of John S. Clark & Sons, a real estate, insurance, and property management firm. He reports: **FRANK THOMETZ** is in the stock brokerage business in Chicago and is about to become a father; **ED ELIOTT** is living in Indianapolis; **TOM POOLE**, who just returned from a two-month business trip to the Far East, is assistant export manager for Kimberly Clark Corp. in Nienah, Wis.

WILLIAM COMSTOCK, Houston, Tex., is manager of operations of the South Texas District of General Electric Co. Married to the former **Katherine Burke**, he has two children.

PAUL COREY, Cleveland, Ohio, is president of the Cleveland Teachers Union and Cleveland Federation of Government Employees and was recently elected chairman of the Committee on Education of the Ohio AFL-CIO. He is married and has a son.

JOHN COSGROVE, Silver Spring, Md., is Director of Education of the AFL-CIO in Washington, and is also an instructor at Georgetown. He is married to the former **Katherine Mines** and has six children. Last May at his daughter's First Communion breakfast he ran into **LARRY CARR**, whose son was in the same class and also making his First Communion. Larry is practicing law in Washington.

LEO JOSEPH COSTELLO, Paterson, N. J., is with Leo A. Costello & Sons, Electrical Contractors. He and the former **Rita Murner** were married in 1953, and they have five children.

ART COUGHLAN, Levittown, N. Y., is a senior accountant with Peat, Marwick, Mitchell & Co. in New York City. Art is married to the former **Josephine De Liso** and has one daughter. (Note to Art: Good to hear from a former roomie.)

TOM COYNE, Pacific Grove, Cal., is vice principal of Del Rey Woods School in Seaside, Cal. He and his wife, the former **Patricia Maher**, have three children. Tom writes that he sees **LOUIS DUDAK** regularly.

MARION CRANEY, Indianapolis, Ind., is associate director of the Indiana Association for Mental Health. He and his wife Vera have five children.

BILL DAILEY, JR., North Bennington, Vt., is with William E. Dailey, Inc., a construction and ready-mixed concrete firm. Married since 1949, he and his wife Mary have six children.

JAMES DONOGHUE, Williamsville, N. Y., is territory manager of the Diamond Gardner Corp. of New York City. I can't report anything further about him because the second page of the questionnaire strayed somewhere between him and me.

BILL DONZE, Berea, Ohio, completed his medical studies at St. Louis University in 1952 and is now specializing in obstetrics and gynecology. Married to Bernice Nordmann in 1950, he has four children. He notes that he would like to hear from J. P. FRIDAY and T. A. DOOLEY.

TOM DOOLEY has been much in the news and probably most of you have already seen stories about his unfortunate illness. Late in August he was operated on for malignant melanoma in St. Louis, then went to the Sloan-Kettering Cancer Institute in New York for further diagnostic tests. A wire story early in September said that the tests showed that all the cancerous tissue had been removed and that he would embark on a fund-raising tour for Medico. Unfortunately, however, a wire story in mid-September said that the cancer had not been removed and that he had only about a year to live, but that he would still conduct the fund raising tour. Dale Francis devoted part of his column in the September 20 issue of the national edition of Our Sunday Visitor to Tom and his work in organizing the medical missions and called him one of our modern heroes.

JIM DRONEY, Canonsburg, Pa., is branch manager of Smith-Corona Marchant, Inc. He was transferred to the Pittsburgh branch last January from Springfield, Mass. Jim, who is married to the former Patricia Betz and has one son, came through with a host of notes about classmates: **BILL GRIF-FIN** has an architecture and real estate business in Bridgeport, Conn.; **JACK WARD** was recently appointed assistant advertising manager of Pittsburgh Steel; **TOM EAGAN**, '47, is Personnel Director of the Torrington Co., Torrington, Conn.; and **BILL AWLINS** is living in Lima, N. Y., and has three children.

HARRY DUCAT, Bloomfield, N. J., is commercial staff supervisor in the rate and development group of New Jersey Bell Telephone. He and his wife Katherine have four children.

ROBERT ETZEL, Toledo, Ohio, is doing packaging research for the Owens-Illinois Glass Co.

JIM GREEN has been elected a Member of Parliament from the St. John's East District of Newfoundland and is now leader of her majesty's Loyal Opposition, the Progressive-Conservatives.

JOHN G. MADDEN, Tulsa, Okla., is vice president in charge of sales of the Peerless-Tulsa Co., a wholesale plumbing and heating supplies firm. He is married to the former Geraldine Mayfield and they have two children.

WILLIAM MAZANEC, Coral Gables, Fla., is with All States Realty in West Miami, a real estate and residential construction firm. He married Rosemary Claus in 1954, and they have three children. He reports that **TOM SULLIVAN**, who is with the AMCLO office at Cape Canaveral, Florida, just passed the Florida bar and his second son was born last fall, and that **MIKE WENDELL** is Assistant States Attorney for Nevada and residing in Reno.

BILL MEEHAN, Philadelphia, Pa., your secretary's erstwhile roomie, is a partner in the law firm of Meehan, Neil & Richette. Married in 1951, he and his wife Pat have five children.

EDWARD MELIA, Evanston, Ill., is purchasing agent of the Petroleum Marketing Division of Gulf Oil. He joined Gulf as an attorney in 1957 and was made division purchasing agent in 1958. He and his wife, the former Jean Kilroy, have seven children ranging in ages from 10 years to a few months.

JIM MELLO, Narragansett, R. I., is physical education instructor at the Ladd School for Retarded Children in Exeter, R. I. He and his wife, the former Winifred Jacqueline Castle, have four children.

ALDO MEROLLINI, Silver Springs, Md., is a physicist and engineer with the Diamond Ordnance Fuze Laboratories, a department of the Army. He has three children.

JACK MILDER, Mt. Vernon, N. Y., is doing cancer research and is the administrator for grants

on research on the therapy of cancer for the American Cancer Society. Jack, who received his M.D. from Northwestern Medical School in 1951, has one daughter.

JOHN A. MILLER, Los Altos, Calif., is a salesman of industrial chemicals for the Amchem Products, Inc., of Ambler, Penn. He and his wife, the former Mercedes Cronin, have seven children. John reports that they have formed an alumni club and have named it the San Francisco-Peninsula Club, which generally meets at the club of SCRAPIRON YOUNG.

REV. WILLIAM E. MILLS, JR., Devon, Pa., is curate of Good Samaritan Episcopal Church in Paoli, Pa. Married in 1958, he has one child.

GEORGE MOBILLE, Arlington, Va., is a partner in the law firm of Cushman, Darby & Cushman, which specializes in patents in Washington. He was married in 1958 and the first child is due in January. He notes that **FRANK KEENAN** is administrative assistant to Congresswoman Florence Dwyer of New Jersey and that **LOU ALMASI** and **JACK FALLON** are practicing law in Buffalo and Kansas City respectively.

FARIS MONSOUR, JR., Jacksonville, Fla., received his M.D. from Georgetown in 1952 and is now specializing in internal medicine in Jacksonville. Married to Betty Jean Joseph of Jacksonville, he has four children.

PHILIP MUNNING, Red Bank, N. J., is district manager of the State Farm Insurance Co. He and his wife Eileen have five children.

I have been corresponding with **DEAN MURPHY**, Maple Grove Farm, Cass City, Mich., who, you may remember, had very poor eyesight and required readers while in school. Although he has some vision and can get about unaided, he is blind according to legal definition and has been unemployed since graduation. He would be delighted to hear from any of you.

ALFRED J. O'BRIEN, JR., New York City, is publicity director of the O. S. Tyson Co., an industrial advertising agency. He was married on September 19.

ELDON S. O'BRIEN, Los Gatos, Calif., is the owner and operator of a firm of private investigators specializing in trial preparation. He has six children.

JOHN W. O'BRIEN, is vice president and commercial loan officer of the St. Joseph Bank & Trust Co. in South Bend. He and his wife, the former Nancy Henderson, have five children.

R. E. (DICK) O'CONNELL, JR., Marshall, Minn., is the owner of O'Connell's Ford-Mercury in Marshall and throws in this plug: "Best deals anywhere for Notre Dame men." He married Edith Struthers in 1948, and they have five children. He notes that **MARK BENNON** lives in Minneapolis; **CHUCK METZGER** is a CPA in Terre Haute, Ind.; **JIM CLEMENS** is in the candy business in Paola, Kansas; **BILL MEAGHER** is in Portland, Ore., and **TOM DOUGHERTY** is a Fairmont, Minn., lawyer.

JOHN A. O'CONNOR is managing editor of the San Francisco MONITOR, the archdiocesan newspaper. Married to the former Sara Lee Anderson, he has three children.

WILLIAM "BUCKY" O'CONNOR, Oklahoma City, Okla., is the owner of an oil producing and exploration firm. He is married to the former Jane Weger, and they have three children. Bucky reported that **DAVID M. THORNTON** is chief council for the Murphy Oil Co. in Oklahoma City and a six-handicap golfer.

JAMES V. O'DONNELL, Billings, Mont., negotiates and handles gas and oil leases for the Northern Pacific Railway Co. as assistant landman in the Oil Development Dept. He and his wife, the former Shirley Bakko, have three children.

PAUL L. OLSON, 609 W. Center St., Cambridge, Ill., is a farm forester with the Illinois Division of Forestry. He is married to the former Amy Peterson and they have three children.

JOHN B. O'MALLEY, JR., Denver 8, Colo., is president of C & M Industries, which manufactures mining equipment, and Associated Engineers, a design and construction engineering firm. He is married to the former Barbara Ryan.

PATRICK S. O'NEILL, Alton, Ill., is an attorney associated with O'Neill & O'Neill. He was elected probate judge of the county in 1958. (Congratulations, Pat, from the old roomie.) He and his wife, the former Susan Heitlage, have five children.

JOSEPH W. O'REILLY, Lakewood, Ohio, is an accountant executive for the Northern Ohio Broadcasting Co. (Station WNOB) and Midwest representative for 20th Century-Fox Record Corp. He and his wife Elizabeth have three children. He noted that **DAVE DEAN** is a physician at the Dean Clinic in Madison, Wis.

ROGER P. O'REILLY, Wichita, Kansas, is construction superintendent for a firm designing and building steam and hydroelectric stations. He married Dorothy Herman in 1950 and they have three

KALAMAZOO — N. D. Coaches, hosts and other celebrities at the 7th annual golf outing of the Kalamazoo, Mich., Club included: (standing, l. to r.) Dave Hurd, Joe Kubarich, Buddy Blattner, Vice President Frank Kersjes, Forddy Anderson, Joe Scudero, (kneeling, l. to r.) Don Doll, Hugh Devore, Dick Evans, and Dave Slattery.

children. Roger's permanent address is: c/o Her-
nan, 2855 Hobart St., Woodside, N. Y.

ELMER OSTERMEYER, Indianapolis, Ind., is
controllor of American Red Ball Transit Co. He
and his wife, the former Joan Melody, have three
children.

JIM OTT, Elm Grove, Wis., is a manufacturers'
agent. He and his wife Jean have three children.
He notes that JOHN CHAILL is an attorney and
RAY DWYER an architect and that both practice
in Milwaukee.

CHARLES OWENS, JR., Edwardsburg, Mich.,
is field sales manager for a pharmaceutical firm.
He and his wife Cheryl have four children.

ROBERT E. PIERSON,
East Greenwich, R. I.,
was just made commodity
manager for transporta-
tion products in U. S.
Rubber's general products
division, where he's been
since graduation, except
for military leave. Married,
Bob is based in the
Providence plant, handling
everything from fuel tanks
to boat hulls.

BERNARD POPHAM, Louisville, Ky., received
his M.D. from the University of Louisville Medical
School and is now an instructor at the school as
well as in the private practice of internal medicine.
Married to the former Betty Burch in 1948, he has
five children.

FRED PORTER, Northbrook, Ill., received his
M.D. from St. Louis School of Medicine and he is
now assistant medical director of the Prudential
Insurance Co. He has one child.

FRANCIS PUYAU, New Orleans, La., who re-
ceived his M.D. from the Medical School of Louisi-
ana State University in 1952, is on the teaching
staff of the Department of Pediatrics of the Medical
School. He married Geraldine diBenedetto in 1951,
and they now have four children. He reports that
FRANK REYES, '49, lives only a few doors from
him and that RAYMOND OSTERHOLD works
for Kaiser Aluminum in New Orleans.

JACK QUINLAN, is a radio and television an-
nouncer on WGN, Chicago. He broadcasts the
Cubs games and college football and has sports
review and disc jockey programs in the off-season.
Married in 1951, he and his wife, the former
Marilyn Moffatt, have three children.

E. WATT PYE, Denver, Colo., is sales promotion
manager of the Rogers Publishing Co. in Engle-
wood, Colo. Married in 1953, he and his wife
Mary Anne have five children.

DAVID SKORY, Mobil Oil of Canada, Ltd.,
POB 690 Tripoli, Libya, N.A., is manager of the
company's law department. He and his wife Frances
have four children.

In checking the class roster, I was shocked to
discover that DAN SUTOLOVIC was one of nine
class members listed as deceased and later found
out that he died in November, 1958. For your
information, here are the names of all the mem-
bers of the class who are listed in the class roster
as deceased: JOHN L. CAWLEY, WILLIAM A.
GERHARD, JOHN F. GUENTNER, EDWARD J.
LECOUTEUR, EARL F. MULLEN, ROBERT F.
RANEY, ROBERT W. SKOGLUND, DANIEL G.
SUTOLOVIC, and STANLEY T. URBANSKI.

Here are some changes of addresses: TOM F.
CONLEY, to 215 Hillside St., Honolulu 13,
Hawaii; ARTHUR E. COUGHLAN, to 46 Oak-
tree Lane, Levittown, N. Y.; TOM E. COYNE,
to 771 Lobos St., Monterey, Calif.; LEONARD H.
EICH, to Sauk City, Wis.; JAMES A. GILKER,
to 3715 Free Ferry Rd., Ft. Smith, Ark.; MAURICE
J. HEALY, to 9308 Hoyne Ave., Chicago 20;
JERRY HEKKER, to 170 E. 61st St., New York
City; PHILIP T. HINES, to 1056 Lynnwood, Circe-
ville, Ohio; BARTON JOHNSON, to 310 Fairhill
Road, Wynnwood, Pa.; TOM B. KILDUFF, to
5617 N. Central, Chicago 46; REV. THOMAS E.
LAWTON, to Notre Dame High School, Bridge-
port 4, Conn.; DR. JAMES K. McSHANE, JR.,
to 801 E. Ponce de Leon Blvd., Coral Gables;
JAMES MELLO, to Old Point Judith Road,
Narragansett, R. I.; RICHARD P. MIMMER,
to 9838 N.E. 16th St., Bellevue, Wash.;
JOHN A. MURPHY, to 511 E. 6th St., Mt. Car-
mel, Ill.; GEORGE W. O'LAUGHLIN, to 1183
Bair Rd., N.E. North Canton, Ohio; JOSEPH F.
SALISBURY, to 5110 Manning Dr., Bethesda 14,
Md.; STEPHEN P. TRIXLER, to 1001 S.E.
Waters Ave., Portland, Ore.; BROTHER RAPHAEL
WILSON, C.S.C., to Columba Hall, Notre Dame,

1949 John Walker 826 Wing St. Elgin, Ill.

From the Alumni Office:

Class Secretary JOHN WALKER hasn't received
much mail, but he's been busy. See the "Spot-
light" on John in this issue. Then, when you
write to congratulate him, include some news
about yourself and/or the classmates you've seen
at the reunion or since.

JIM BUTZ, who has been assistant director of
ads and promotion for Wilson Sporting Goods, still
headquarters at 807 Dresser Dr., Mt. Prospect, Ill.,
although he's changing jobs. Jim is joining Golf-
craft, Inc., as assistant to the vice-president in
charge of sales and marketing. Congratulations,
Jim.

Among several '49ers
taking on new responsi-
bilities is ALVIN C. GROSS,
of Pittsburgh, marketing
analyst for Pittsburgh
Plate Glass, who has been
named to handle sales
forecasting for the glass
division after a year with
the company. Formerly
with General Electric and
teaching at Portland, Al
is active in several eco-
nomic associations, mar-
ried, and the father of
Mary Ann, 7, and David, 3.

Another is BOB LEMAY, who joined the Chi-
cago sales staff of Synthane Corp., industrial plastic
manufacturer. A Jaycee, Bob was formerly with
Sterling Sales.

Finally, E. G. "JERRY"
OLWELL, JR., was ap-
pointed general manager
of the Rich-Taste Corp.
early this year. Jerry's
firm distributes instant
coffee and tea, vitamini-
zed chocolate syrup
throughout the East. He
came to the company via
Kroger and Canada,
where he directed mer-
chandising for Dominion
Dairies, Ltd., and lec-
tured in marketing at Sir
George Williams College.
Promoted shortly after
joining the Flushing, N. Y., firm, Jerry is directing
the introduction of several new products and the
expansion of Rich-Taste into Midwest markets.

George Williams College. Promoted shortly after
joining the Flushing, N. Y., firm, Jerry is directing
the introduction of several new products and the
expansion of Rich-Taste into Midwest markets.

10 YEAR REUNION Class of '50 JUNE 10-11-12

1950 Richard F. Hahn 47 Emerson Rd. Glen Rock, N. J.

Much as I abhor the bad form of obsequiously
beginning a column with an apology and an ex-
planation, that is what I must do. The apology is
for the lateness of the class notes in this issue of
the ALUMNUS. The explanation is very simple.
Despair caught up with me and silenced my type-
writer. You see, the deadline for the next issue
of the ALUMNUS occurs before the prior one is
received in your homes. I'd been hanging on the
ropes all summer with the dearth of mail my
column brought. The deadline of September 1
came and went and, frankly, I didn't give a
tuppence. Then the ray of hope returned when
a few good souls finally responded with letters.
Perhaps I've missed the deadline, but whenever
this sees the light of print I send my heartfelt
thanks to JOHN ALVEREZ, FRANK McBRIDE,
BILL BRADLEY, MARGE HELLINGHAUSEN,
JAMES ENGEL and JERRY TERHAAR. You are
the ones who make this column possible and have
rekindled my spirit for the endeavor.

JOHN ALVEREZ, '48, dropped us a line last
summer looking for DON MURPHY's address out
in Phoenix. He planned to visit there last August
and hoped to get in touch with Murph. Hope they
were able to make connections.

About himself John writes, "four years ago I
travelled west after getting my M.B.A. at Harvard,
where I enrolled after being back in the Na-
for two years during Korea. Didn't learn my lesson
and am still in the reserves, a LCDR.

"I've been with Kaiser steel since coming to San
Francisco, in the Commercial Research department.
I drive across the bay to Oakland every day. The
longer I live in S.F. the less likely I am to even
think of living anywhere else. As I'm still a
bachelor I can make that statement with consider-
able conviction, at the moment anyway."

What is there about that city that leads to such
statements? Seems like everyone who has ever
been there falls in love with the place. John's
address incidently is 2823 Baker Street, San Fran-
cisco 23, Calif.

FRANK McBRIDE, '50, is with the Ohio Me-
tal and Manufacturing Co. in Dayton, I gather, for
along with a nice note he sent us the house
publication The Galvan Rite Angle. It contained a
little gem that makes me feel like I'm no longer
young for it seems to express our way of life to
a tee. "Middle age is the time of life when your
idea of getting ahead is to stay even." I guess
feeding and clothing five kids will make anyone
feel middle aged. But . . . I digress.

Frank writes, "after three years of marriage we
were blessed with an 8 lb. baby daughter August 21.
We named her Eileen Marie McBride. This is our
first child. I played golf with PAUL HORNING
in July at Dayton Country Club. CY LAUGHTER
of the Laughter Corp. in Dayton had him in tow
to address some cub scouts at one of the churches.
He told me he now represents a public relations
firm out of Chicago and East Lansing. He looked
in fine shape.

"DR. LOU HALEY, also of our '50 class, is
building a new medical clinic on Far Hills Ave. in
Dayton. It probably will not be ready until early
1960. That's about all the news from Dayton
for now."

Next came a very long and interesting letter
from BILL BRADLEY, '50.

"The needle you mentioned in the September is-
sue of the ALUMNUS reached me. Since I've been
remiss in this respect for nine years, I'd better bring
you up to date.

"While still in the Navy, in 1951, I married
Jinny Logan (St. Mary's, '50) the daughter of
JIM LOGAN, '18. We now have four sons and
one saint. The sons are Christopher James, 7;
Thomas Edward, 6; Michael Joseph, 4; and John
Patrick, 2. Sounds like an I.R.A. cell, doesn't it?
The saint is Mary Clare, who was born on May 29
(the feast of St. Mary Magdalen dei Pazzi) and
was buried on August 12 (the feast of St. Clare).
You see that God has provided us with our own
holy year in 1959, to give us a special mediatrix
before his throne.

"After my Navy hitch, we settled here in Denver.
For the past year I've had an extremely interest-
ing job, supervising the handling of materials used
in building the Titan ICBM for the Glenn K.
Martin Co. A strange career for a journalism
major? Not entirely. . . . I'm the unofficial proof
and copy reader for all reports in my department.

"Extracurricular activities are pretty well ex-
clusively concerned with being Deputy Grand Knight
and Catholic Activities Chairman of a new council,
Bishop Marchebeuf, No. 4647 of the K. of C. of
Jinny is president of the Denver St. Mary's club.

"Jinny and I are both determined to figure out
a way to get back for our 10th reunions next year.
(Secy. note: Try hard 'cause it is really worth it!)
We're anxious to see such old friends as Mary and
JACK McHALE, RUSS SKALL, Mary Pat and
SPARKY THORNTON and SKIP SCHULTHE
and so many others."

The following is the paragraph that warmed the
cockles of me heart. "Whoops! Jinny just informed
me that I should be addressing this to Mrs. Hahn.
I should have had her write this.

"Time to stop and root for the White Sox.
Sorry I rambled around so much. I hope Prof's.
TOM STRITCH and JIM WITHEY don't see
this!"

Bill's address is 2250 Birch, Denver 7, Colorado.
Why don't some of you old cronies he mentioned
get on the bandwagon and encourage them in their
attempt to get back for the 10th reunion this June.

Another wife took cognizance of my plight and
wrote herself with news about the DAN HEIL-
LINGHAUSEN clan. Marge writes, "You'll never
believe how many times I've been going to write
to you. But your second column in today's
ALUMNUS really spurred me on. Dan says he has

communicated with Dick once in the past nine years. I don't know when that was so I'll begin the beginnings. We were married in February '54. Our small fry now number four: Mary, 4; Michael, 3; Ann, 2, and Jane, 1. I had graduated from St. Mary's in '53 and Dan and I met at the wedding of DICK CULLEN, '49, and Muriel Flanagan, my roommate at St. Mary's. We have lived right here in Breckinridge (Texas) ever since. It is a nice little town of seven thousand with about one hundred Catholics.

"We see the Cullens several times a year. They live at Victoria where Dick is practicing law. They have four children too, Kevin, Terry, Kathleen and Coleen.

"In Ft. Worth we see the PHIL RECORDS, '50. I married Pat Edwards of Ft. Worth and they have two children, the younger of which is our godchild. Phil writes for the Ft. Worth Star-Telegram.

"You mentioned that you went to New Rochelle. I may have a surprise for you. A classmate of Dan's in Ft. Worth, TOMMY O'NEIL is married to a New Rochelle alumna named Gabrielle . . . but I don't know her last name. She is from New York and the loveliest person. They have five beautiful little boys and are expecting a sixth in December, I think. I hope you know her because things like that are so exciting, small world and all that."

As secretary I must interrupt here Marge and tell you that Gabrielle McCarthy O'Neil was a classmate of mine at CNR and I'm delighted for the news of her. We mooned homeward together a couple of times on the Pacemaker after "wonderful week ends" at N.D. It is a small world, n'est-ce pas?

"Dan plans to attend his tenth reunion next year and maybe I'll get to my seventh.

"I do hope you will hear from some other class of '50 members or wives. You sounded so discouraged. (I wast!) But I think you are doing a grand job." Thanks for the kind words and the letter. And be sure to talk the boys into electing a new secretary at the reunion in June because we are expecting number six in March and I frankly have too many diapers to change to keep up the old work.

JIM ENGEL, '50, sent us a darling photo of his handsome family that perhaps Herr Editor can find a spot to print it. Jim is employed as a resin chemist in the research laboratories of Archer Daniels Midland Co. in Minneapolis. He says that they are quite happy to be there inasmuch as it is home town for both him and his wife, Virginia.

Last comes a cute note from JERRY TERHAAR reading "accept my congratulations on . . . your girl Friday. . . . Best she taper off a bit or find herself re-elected in next June." (Don't you dare!)

"As a displaced pre-med, I have been engaged in the real estate brokerage business since graduation. For the past three years now, I have cavorted out in business for myself.

"With the arrival, October 28, of our newest addition, Tom, Sally and I have managed to field a 'representative team' which includes Jerry III, Ned and Mary Francis.

"Our Notre Dame Club here in Buffalo is an extremely active one. (Do you happen to know a JACK ENDERS up there, Jerry? If so say hi from his sister's old college chum, Nuge.) Consequently we see many of the 'old grads' frequently. Had the pleasure of talking with FATHER JOE BARRY at the September meeting.

"Had a letter from BILL HESSERT, '49, last week. Though still very much the gray bachelor, Bill now is the proud possessor of a 3-bedroom, 2-bath ranch, and has become an 'avid gardener.' Somehow, I can't picture it, Bill's new address is: 113 Antietam Road, Barclay Farm, Haddonfield, New Jersey."

To wind this up here are the addresses for the contributors that I neglected to add before. Frank McBride's business address is c/o Ohio Metal & Mig. Co., 300 N. Findlay St., Dayton 3, Ohio. The Hellinghausen's live at 403 N. Easton, Breckenridge, Texas. James J. Engel is residing at 2318 Erican Drive, Minneapolis 12, Minn. And you can write to Jerry Terhaar at 85 Park Lodge Drive, Snyder 26, New York. Remember now is the time to get on the ball and start contacting the gang to make reunion plans.

One last thing before I sign off. I am extremely hurt that my name was excluded from the invitation to attend the class secretary meeting at the University in January. Discrimination and prejudice is what I call it!

From the Alumni Office:

(Ed. Note: Sorry, Mrs. H., but it would be a little difficult to accommodate you at a stag conference — unless you'd be willing to step out of a cake or something. J.L.)

VAL REISIG brings himself up-to-date thus: "I am now assistant advertising manager for Eastman Chemical Products, Inc., 260 Madison Ave., New York City. Finally found the 'right girl' in Danville, Pa. and married her last May. Since her name was Ann Rooney I had no trouble convincing her on sending future Reisigs to N.D."

ADRIAN PAUL DEBEVEC and his wife Laura Grace are at Thunderbird Field, Phoenix, where Adrian is studying at the American Institute for Foreign Trade.

RAY FAGAN has been appointed director of public relations for the Schering Corporation, pharmaceutical research and manufacturing laboratory. A member of Schering's public relations department since its organization in 1955, he joined the firm's management research staff in 1954 after serving as a Marine lieutenant in Korea and taking post-graduate work in journalism at Stanford. Ray, his wife Mary Ellen and their five children live in Colonia, N. J.

Another man with five children is ROBERT EDWARD HARRIS, who has joined Knolls Atomic Lab in Schenectady, N. Y., as an engineer on the nuclear propulsion system for the first atomic destroyer, the missile frigate Bainbridge. Bob came from another General Electric project in Cincinnati, where he worked on high energy fuels for flight propulsion, and originally from Curtis Wright. The Harrises live in Ballston Lake, N. Y.

JOHN B. PALMER, JR., has been promoted from a credit department staff assistant to Northern Division credit manager for Central Soya Co., Inc. Owner of B.S. and LL.B. degrees from N.D. in the same year, John took his G.A.P. certificate and passed the Indiana Bar in 1953. He has been with Central Soya since 1954.

J. SPENCER DALY has joined Monsanto Chemical Company's patent department at St. Louis, Mo., after serving with the Borden Company in New York City.

THOMAS M. O'GRADY, research chemical engineer at the Whiting Lab of Standard Oil (Indiana), addressed the September meeting of the American Chemical Society in Atlantic City on the rearrangement of atoms in petroleum molecules to form more valuable products. Tom and his wife live in Chicago Heights, Ill.

The 14th edition of American Men of Science will include the name of DR. JAMES J. CARBERRY, research engineer for duPont, who followed his bachelor's and master's degrees at Notre Dame with a doctorate in chemical engineering at Yale while there on a teaching assignment. Another noteworthy item is Jim's September wedding to Judith Ann Bower of Wilmington, Del., a duPont chemist.

1951 Robert J. Klingenger
2634 Marcy Lane
Ft. Wayne, Ind.

JOHN O. CORCORAN's new address is 3220 W. Sierra Vista, Phoenix, Arizona. John has written and announced the birth of Daniel Joseph, born November 7, 1958. They have two boys and three girls.

JOE LAUBER (5486 E. Jamison Street, Fort Knox, Ky.) is just completing a two-year general practice residency and is now going to Pine Bluff Arsenal in Arkansas for two years. Joe is married and has two children.

Fellows, I know you'll remember GENE KENNY who died on August 2, 1959.

Also CAPTAIN R. L. WARD, while taking off

when flying with the Illinois Air National Guard on June 7, 1959, crashed and his plane burst into flames. Let us all remember him in our prayers.

An announcement from BILL WHITESIDE and Eileen on the Birth of Richard Ferriek on August 3, 1959. Congratulations, Bill and Eileen.

JOHN HALEY has recently moved to Fort Wayne and is in the securities business with Merrill Lynch, Pierce, Fenner and Smith.

AL WARD also of Fort Wayne has recently completed all of his Certified Public Accountant exams.

TOM LOGAN this year became a partner with the legal firm of Rotberg, Gallmeyer, Doermier and Strutz.

BUD POWERS was married to Marilyn Dolores Friel at Notre Dame on June 27, 1959. Congratulations and best wishes to both of you.

FATHER MICHAEL J. BRANSFIELD, now a Maryknoll Missioner, said his first Mass on June 21, 1959 in Glenview, Illinois. Father is now in languages in Seoul, Korea, and hopes that any classmates in Seoul, or anyone who may get there, will please look him up.

DICK KOSMICKI this summer co-authored a series of television plays based on the files of the New Jersey State Police. Prior to this time, Dick was reporter for the Harrisburg Evening News, and assistant to the advertising and public relations director for Dictaphone Corp. in New York City, and an assistant to Father James Keller, founder and director of the Christophers.

KEN THOREN (256 Central Ave., Rye, New York) is now with Kudner Agency, Inc., 575 Madison Avenue, New York City. Ken had some news: JACK YOUNG is still in Erie, Pa., has two girls, and is still in the Philco Distributing business. TOM WOLF is married, has one daughter, and is an Engineer with Gilbert Associates in Redding, Pa. BILL HOSCHEIDT and Mary Ann have one boy and two girls, and is in the Department Store business. DON BARNETT is married, has two girls, and is with the Shell Oil Company. JACK O'BRIEN is a sales engineer with Pacific Valve and is married. JACK MURRY is a lawyer and still a bachelor. BILL DRISKILL is married and is a TV Screen Writer.

VINCE STE. MARIE (1411 N. Cyndale Drive, Appleton, Wisconsin) wrote that after getting married and serving two years in the Army, he is back in Appleton, Wisconsin, and coaching at St. Mary's School. Last season his football team and J.V. basketball team went undefeated. The football record was repeated this year. He has two boys. Continued good luck, Vince.

DICK MACDONALD and Joey have just moved into a new home in Lafayette, Indiana at 1005 Highland and also had a new son, Robert Joseph, in September.

Saw BILL COONEY while in Washington, D. C., where he is now an assistant U.S. attorney and still a bachelor.

JOE EUSTERMAN, M.D. (824 10 1/2 St., S.W., Rochester, Minn.), who left N.D. in June '49, is now a resident in internal medicine at Mayo Clinic. Joe is married to the former Mary Shaffer of Rochester and the College of St. Catherine. He said he would enjoy hearing from ED FITZGERALD, BOB ENGEL, BILL HARTY and RANDY McNALLY.

A SUGGESTION: We should, as a class, have a little fund with which to have Masses said for our deceased classmates. If you agree, please let me hear from you. The Masses will be said at Notre Dame.

From the Alumni Office:

A footnote on the tragic death of GENE KENNY, former basketball coach of Bellarmine College, Flaget High and St. Joe Prep in the Louisville, Ky., area, a month after an automobile accident put him into a coma: the three schools, backed by the N.D. Club of Kentucky and the Catholic School Athletic Assn., circulated an appeal for the Gene Kenny Fund, to help Gene's expecting wife, Ruth, and three tots, Kevin (7), Gene (5) and Jimmy (3). Gene was buried in Brooklyn from St. Agnes Church Aug. 5.

A retraction is in order for the bride of BUD POWERS, the former Marilyn Dolores Friel. The caption under the nuptial picture last issue said that Lyn is a Marymount College grad, which is like saying a Princetonian is from Yale. Actually Lyn attended Trinity and is a graduate of Georgian Court College.

Congratulations to ROBERT P. McGRATH, re-

cently promoted to product manager by Roche Laboratories in New Jersey. Following up his bachelor's with an M.B.A. from Rutgers, Bob managed marketing research for C. D. Smith Pharracal before coming to Hoffman-La Roche in 1958 as marketing analyst. He lives in Bloomfield, N. J.

Legal briefs include notes on EDWARD S. HAGERTY and JAMES E. McLAUGHLIN. Ed has formed a partnership, Hagerty and Hanson, in Minneapolis, while Jim is a partner in McArdle, Harrington & McLaughlin, specializing in trial and appellate practice in Pittsburgh, Pa.

1952 Harry L. Buch 600 Board of Trade Bldg. Wheeling, W. Va.

FRANK A. LINK, 1530 Willow Drive, Sandusky, Ohio, works for Aluminum & Magnesium Inc., as assistant director of personnel; still single. SOMMERS T. BROWN, 3000 Connecticut Ave., N.W., Washington 8, D.C., graduated Georgetown Law School; still single. WILLIAM B. GRAHAM, JR., 57 North Somerville, Memphis 4, Tenn., works for Procter & Gamble Distributing Co. as zone manager; still single.

JIM ETLING, 205 Beacon Place, Munster, Ind., member of the accounting firm, Etling & Etling, Hammond, Ind., was married Oct. 23, 1954 and has four children. A. JOSEPH ADAMS, 333 S. Sullivan St., Gary, Ind., works for Inland Steel Co. as industrial engineer and instructor at Purdue University, was married Sept. 1, 1951 and has three children. FRANK KING, 713 Shawnee Drive, Charlotte 9, North Carolina; works as salesman for Minn. Mining & Mfg. Co.; was transferred by company from St. Paul, Minn. in Nov. 1956; married Nov. 26, 1955 and father of two children.

JOHN H. GUISE, Delmor, Iowa, serves as vice president and treasurer of Delmore Grain & Feed Co., Inc.; married June 23, 1956 and has two children. JOHN C. WELSH, JR., R.D. No. 2, Catskill, New York; associated with Friedman, Welsh & Battisti, attorneys; professor of law; graduated Albany Law School; married Dec. 27, 1958. NORBERT J. GANOBISKI, 34370 Puth Drive, Avon, Ohio; works as electrical engineer for Cleveland Electric Ill, Co.; married Dec. 26, 1951; father of three children.

THOMAS J. VERBIEST, 4135 Haverhill, Detroit 24, Mich.; vice president, C. M. Verbiest & Assoc. Insurance Agency; married April 23, 1955, father of three children. JOHN P. MORAN, 189 Moorewood Ave., Cleveland 15, Ohio; sales manager for Procter & Gamble Dist. Co.; married Sept. 13, 1952, and has three children. FRANK J. SEMETKO, 1515 Gould Rd., Toledo 12, Ohio; works as commercial service engineer, The Ohio Bell Telephone Co.; married July 3, 1954, father of twin girls, born Feb. 4, 1956, and twin boys, Jan. 18, 1957. REV. LEANDE BLUMLEIN, O.F.M., Duns Scotus College, Nine Mile at Evergreen, Detroit 41, Mich.; teaching English literature, four years college course.

DON NESPO, 2419 Eisenhower Drive, South Bend, Indiana, graduated 1957 for M.A. Fine Arts at Notre Dame; works as project engineer, U.S. Rubber Co., Mishawaka, Ind.; married Aug. 28, 1954, two children and another due in Dec. JOSEPH F. ALBERS, Jr., 1312 Samoa Drive, Crestwood 26, Missouri; MBA, St. Louis Univ.; manager, engineering, subcontracting for McDonnell Aircraft Corp.; married Jan. 29, 1955. L. NICHOLAS MUELHAUPT, 1616 N. Vermillion St., Apt. No. 1, Danville, Ill.; branch manager, Commercial Credit Corp. (a major sales finance co.); still single.

L. MATTHEU DUGGAN, JR., 33 Allenhurst Rd., Buffalo, N. Y.; metallurgical sales engineer for Volcan Steam Forging Co.; married Aug. 13, 1955, has one child. JOHN F. O'CONNELL, JR., 10737 So. Lawler, Oak Lawn, Ill.; attends Northwestern University, night classes; insurance salesman for James S. Kemper & Co.; married Oct. 10, 1959. JOSEPH FRANCIS MORRIS, 7209 E. 17th St., Indianapolis 19, Ind.; accountant and credit manager of building material supply for Spickelmier Industries Inc.; married Nov. 26, 1953, and has two children.

J. ROGER O'HARA, 20979 Ellacott Pkwy., Warrensville Hts. 28, Ohio; Ferroalloy sales for Union Carbide Metals Co.; married Oct. 4, 1958; expecting first child in September. JOSEPH A. COSTELLO, 521 Winston Lane, Chicago Heights, Ill., salesman (wholesale liquor) for Chicago Hts. Distributing Co.; married June 8, 1952; and has three children. JOSEPH H. STENGELE, 1005 Western Ave.,

SPOTLIGHT ALUMNI

WILLIAM J. SHEA, '48
From Army Armor, an Armour's Star

Bill Shea was appointed director of personnel for Armour & Company early this year and is responsible for the development and application of all the meat packing firm's personnel programs.

A native of Evanston, Ill., and son of the late William J. Shea, Sr., '15, Bill entered Notre Dame in 1939, but his studies were interrupted by a four-year Army hitch which punnily presaged his future. Assigned to an armor division, he emerged a tank officer and returned to N.D. with the Class of '48 for an A.B. in economics.

Joining Sears, Roebuck & Co. in 1948, Bill had various personnel and labor relations assignments in the company's manufacturing, merchandising and headquarters operations. In 1953 he received an M.B.A. degree from the University of Chicago after much after-hour effort in the Executive Program, an evening course for businessmen. He moved to Armour in 1956 and managed personnel in the chemical, ammonia, adhesives, soap, cushioning products and coated abrasives divisions before becoming personnel chief.

Bill is married to the former Elaine Rothermel of Kenilworth, Ill. With three children and expecting a fourth, they reside at 2125 Washington Av., Wilmette, Ill. The Sheas have been active in the Christian Family Movement as action group leaders and section leader couple for St. Joseph's Parish, Wilmette.

Joliet, Ill.; attended Regis College, Denver, Colorado, '48-'49; then Notre Dame; vice president, Joliet Warehouse & Transfer Co.; married Nov. 1952 and has four children.

RICHARD G. MURPHY, 4207 41st St., Des Moines, Iowa, controller of Ford parts depot for Ford Motor Co.; married and has three children. DON F. STARK, 4961 North Newhall St., Milwaukee 17, Wis.; LL.B. Marquette Univ. Law School; C.P.A., tax dept. for Touche, Niven, Boiley & Smart; married Sept. 1957; one son, sec-

ond child expected in September. JAMES E. HAMMER, 3707 Grand Ave., Des Moines, Iowa, sales representative, J. E. Hammer Rolscoren Co.; married June, 1958, Log Chapel, Notre Dame; has one daughter.

EDWIN (NED) L. RYAN, JR., 1241 Jarvis Ave., Chicago 26, Ill.; Juris Doc., De Paul University, Chicago, Ill.; lawyer for Chicago Rock Island & Pacific Railroad Co.; married Sept., 1957. DONALD E. KOTOSKE, 432 Marquette Ave., South Bend, Ind., professional sales representative for Eaton Laboratories in charge of sales for No. Indiana and So. Michigan; married 1953 and has two children. PAUL MAZZA, 1906 Park Forest Ave., State College, Pa., graduate Harvard Law School; employed as lawyer for Willard, Dunaway & Mazza, attorneys; married 1954 and has three children.

PETER E. SKERRETT, 4952 Justin Rd., Columbus 13, Ohio; works as aircraft aerodynamicist for North American Aviation Inc.; married Oct., 1952 and has three children. BRO. DANIEL E. SHARPE, S.M., 1201 W. Beecher, Milwaukee 15, Wis.; principal, Don Bosco High School; attended University of Dayton, Mexico City College, Loyola (Chicago), Marquette. JOHN W. LANGE (JACK), 3070 Ardoon Way, Cuyahoga Falls, Ohio; personnel director of metal stamping plant, Falls Stamping and Welding Co.; married Dec., 1951; has three children.

CARL L. CARLSSON, 1844 Cowing Court, Homewood, Ill.; M.S. University of Illinois; manager and chief engineer for Calumet Flexicore Corp.; married Aug. 1957 and has one son. BOB FRUIN, 8625 University Ave., Whiting, Ind.; M.S. degree in chemistry, Loyola University; project chemist for Standard Oil Co.; married Feb. 1955 and has three children. JOHN T. LANAHAN, 715 S. Delphia, Park Ridge, Ill.; master's degree in patent law, John Marshall Law School, Chicago, Ill., trademark counsel for Borg-Warner Corp.; married Aug., 1948, has three children.

CHARLES E. SCHAEFFER, 7516 N. Hoyne Ave., Chicago 45, Ill.; MBA (finance) University of Chicago; securities analyst in trust department for Continental Illinois National Bank & Trust Co.; still single. JAMES J. HERR, 309 West Moulton, Pontiac, Ill.; attorney for Adsit, Thompson, Hoy & Struck; public defender for Livingston County, Ill.; married June 1959. ALBERT G. LASSUY, Box 268, Odell, Ill.; sociologist-criminologist, Illinois State Penitentiary System; married 1944, and has seven children. JOHN PLOUFF, 1016 Lewis St., Marinette, Wis.; furniture buyer, Globe House Furnishing Co., Inc.; married and has two children.

JAMES STABLE, 2226 Homer Ave., The Bronx 72, New York; project engineer (design and development of missile components) for Bulova Research & Development Labs. Inc.; still single. GEORGE WILLIAM BRADY, No. 4 Hickory Rd., Hamilton Park, Muncie, Ind.; attorney at law; general practice with Brady & Brady law firm; married June 1945, has one son. JERRY COSTELLO, 29 Washburn Rd., Pompton Plains, N.J.; grad School of Communication Arts, Fordham University, Editor of two newspapers, Trends Publications; married Dec., 1954; two children.

LOUIS B. GATIPPO, 1630 Narragansett Ave., Chicago, Ill.; De Paul Law ('52-'55). J.D.; assistant state's attorney of Cook County — assigned to Narcotics Court in Chicago; still single. EUGENE M. RILEY, 304 Bell-Air Apt. No. 3; Burlington, Iowa; lumber brokers, vice president, sales representative for Big River Lumber Co., Inc. (brother-in-law and self in business together); married Oct. 19, 1957; one son. JOSEPH R. PEROZZI, 430 Arquilla Drive, Chicago Heights, Ill.; 1952-55 LL.B. University of Illinois; partner in law firm of McGrath & Perozzi; still single.

JACK (JOHN R.) QUETSEH, 1603 Nealon Dr., Falls Church, Virginia; supervisory budget officer, assistant head, maintenance budget branch, bureau of Ships, Navy Dept.; married June 8, 1953; has three boys. G. THOMAS TRANTER, 743 West Clinton St., Elmira, New York; presently teaching one course in Finance at Elmira College evening division; vice president of Rockwell-Gould Co., Inc. (investment firm); married Sept. 5, 1953; two sons.

REV. JAMES C. FAHEY, C.S.C., Saint Edward's University, Austin 4, Texas; chaplain and teaching at above university; attended Holy Cross College, theology house of C.S.C., Washington, D. C. also some summer courses at Notre Dame. ROBERT JOSEPH POLACEK, 42 W. Leslie Lane, Villa Park, Ill.; 1946-'49 — B.S. St. Mary's College, Winona, Minn.; technical sales representative for Celanese Corp. of America; married June 25, 1949; father of five children. DOMENIC A.

NARDUCCI, JR., 44 Beacon Manor Road, Naugatuck, Conn.; industrial instrumentation (indicators, recorders) and group leader — in charge of the product design and development of electrical measuring instruments and servos for The Bristol Company; married Oct. 16, 1954; has three children.

BILL (WILLIAM F.) DELANEY, stationed at Cleveland 6, Ohio, AF ROTC Det. No. 625; Capt. USAF, has been an AFROTC instructor for past 3½ yrs; will leave for new assignment in Japan shortly; married June 5, 1954; has three children. **BYRON BOJJI**, 262 South Water St., New Hampton, Iowa; internal auditor for U. S. Dept. of Agriculture; married Feb. 11, 1956; has one son. **THOMAS R. HELLMICH**, 106 E. Hillenbrand Ave., Batesville, Ind.; sales representative for Batesville Casket Co.; married Nov. 19, 1954; has one daughter.

JIM MUTSCHELLER, 1526 Greendale Rd., Baltimore 18, Md.; pro football player, Baltimore Colts football team; and life insurance agent for National Life Insurance Co. of Montpelier, Vermont; married Jan. 14, 1956; has two sons. **JOHN "DUKE" VALLEY**, 1214 4th Ave., East, Williston, N. Dakota; sales manager, heavy duty truck and trailer sales for Westland Oil Company; married Nov. 9, 1953; has three children. **JACK BRADSHAW**, 1308 N. Drexel Ave., Indianapolis, Ind.; lawyer for McHale, Cook, Welsh & McKinney; U.S. Navy, 1955-57; still single.

DONALD JOSEPH STRASSER, 191 W. Harvard, Elmhurst, Ill.; physical education teacher, coach of basketball, assistant football coach, and golf coach for Immaculate Conception High School; married June 4, 1955 and has three children. **LOUIS J. BARILLA**, 6405 Ballejo Court, N., Jacksonville 10, Florida; maintaining engineering cognizance of overhaul and repair procedures on military aircraft engines for the overhaul and repair dept. at the Naval Air Station; married June 2, 1956; one son and another child due in October. **EDWARD J. COFFEY**, 302 Retford Ave., Staten Island, N. Y.; master's degree in business administration, New York University in June, 1959; sales engineer for General Cable Corp.; married Oct. 24, 1954, has one son.

EDWARD F. FOLEY, 36-33 172d St., Flushing, Long Island, New York; special agent, F.B.I., since 6/30/52; married Nov. 28, 1953, has three children.

EDWARD P. (PETE) GOFFINET, JR., 6205 Six Mile Lane, Louisville 7, Kentucky; two years in Army Intelligence; research and development engineer for E. I. duPont de Nemours & Co.; married Feb. 23, 1953; has two daughters. **JIM MANNION**, 7208 Forsythe, University City, Missouri; 9/1/52-6/1/55, St. Louis University Law School LL.B.; labor relation assistant for Falstaff Brewing Corp.; married Aug. 30, 1955; has three children.

JOHN (JACK) E. MUELLER, 807 Huntington Road, Louisville, Ky.; office manager of Floor Covering Distributors Inc., spent two years in service, discharged as corporal; still single. **JOHN B. BOWLBY**, 21 Brewster Ave., La Grange Park, Ill.; office manager of Royal-Globe Insurance Group; married Sept. 7, 1951 and has five children. **FRAN-
CIS J. VITELLI**, 42 Steiner Place, North Plainfield, New Jersey; package store manager for Greenbrook Bottling Co.; married Jan. 12, 1957; has one daughter.

JOHN P. HARRINGTON, 65 Mayo Road, Wellesley, Mass.; quality supervisor for John Hancock Mut. Life Ins. Co.; married June 28, 1952; has two children. **PAUL I. DAVIS**, 29 Brevoort Road, Columbus 14, Ohio; M.A. Notre Dame, 1954; is working on Ph.D. at Loyola University where he is an instructor in history; (6525 N. Sheridan Rd., Chicago 26, Ill.); military service in Germany Sept. 1954 to Sept. 1956; still single. **JOSEPH S. BOWLING**, 1627 Richmond Drive, Louisville 5, Kentucky; attended University of Louisville Law School, 1952-1953; roofing contractor, Joseph S. Bowling Co., Inc.; married Aug. 1, 1953; has four children.

BROTHER JOHN QUINN, F.S.C., A.B., La Salle, 1937; M.S. Catholic U. 1942; Ph.D. Catholic U. 1946; presently vice president and dean of La Salle College, Philadelphia 41, Pennsylvania. **PAUL J. SHLICHTA**, 1307 Cedaredge Ave., Los Angeles 41, Calif.; Ph.D. (chemistry, physics and geology) Calif. Institute of Tech. 1956; senior research engineer for Jet Propulsion Laboratory, Calif. Institute of Technology; still single. **REV. THOMAS McCAFFREY KIRBY**, 3609 Superior Ave., Homestead Park, Pennsylvania; ordained from St. Vincent Seminary, Latrobe, Penn., May 25, 1957; appointed Chaplain of Pittsburgh N.D. Club; and serves as priest of Diocese of Pittsburgh.

ROBERT E. WEIGAND, 801 Wabash Ave., Mattoon, Ill.; M.S. University of Illinois, 1956; teacher, formerly at Illinois, now at De Paul University;

still single. **JOHN (JACK) P. LONG**, R.D. No. 2-30, Dover, New Jersey; attended Rutgers University one year on M.B.A. in Marketing; marketing personnel manager for Maxwell House Division, General Foods Corp.; married May 15, 1954, and has three children. **JOSEPH F. GULDE**, 2005 Julian Blvd., Amarillo, Texas; served in Civil Engineers Corp. of Navy, 1952-1954; Vice President and General Manager of Crowe-Gulde Cement Co.; still single.

From the Alumni Office:

On the move: **TOM SOULES**, from employment manager of IBM's Burlington, Vt., plant to administrative assistant for personnel back in Poughkeepsie, N. Y. (Tom and wife Joan have three sons); **TOM GRIFFITH**, from Buffalo, N. Y., to home office sales for Central Soya, Fort Wayne, Ind.; **JIM UHL**, now a full partner in Downing, Smith, Prince Jorgensen & Uhl, Decatur, Ill., attorneys, and Yale lawyer **BILL DEMPSEY**, now a clerk for Chief Justice Earl Warren. Congratulations, men.

August grads: **ERNEST R. HANNA, JR.**, a Ph.D. from Rochester in chemistry; **LOUIS E. REIG**, a Ph.D. from Pittsburgh; **ARTHUR A. SCHULTE, JR.**, and Denver lawyer **CARL F. EIBERGER, JR.**, both with M.B.A. degrees from Denver. Carl now lives at 1715 Willow Way, Golden, Colo.

1953 Thomas W. Reedy 337 Wagner Rd. Northfield, Ill.

From the Alumni Office:

BOB WAGNER picked up a master's degree in literature at the University of Pittsburgh last summer, while **DR. DICK O'LEARY** has been appointed to the house staff of George Washington University Hospital, Washington, D.C., for the current academic year.

JOHN TUBERTY is fortifying his airplane engineering with a course in Latin American business at the American Institute for Foreign Trade, Phoenix, Ariz.

Many classmates probably recognized one of the private eyes in the growing roster of specific locale series on television. As Dennis Morgan's legal eagle on "21 Beacon Street" **BRIAN KELLY** had some real life background at the University of Michigan law school. Brian's dad, **HARRY F. KELLY**, '17, was, among many other things, governor of Michigan and president of the N.D. Alumni Association.

TOM EMMA has opened an architecture office at 830 South Third Street, St. Charles, Ill.

REV. DANIEL CARTER, O.P. has been assigned to the foreign missions in Nigeria, British West Africa. He left New York Oct. 1 by Pan Am and intended to stop in Rome for an audience with the Holy Father, Pope John XXIII, before reporting to the Sokoto Prefecture, North Nigeria, B.W.A. Father Carter would appreciate the prayers of his classmates for the success of his African apostolate.

CLAIR TRINKLEY has been writing procurement contracts for the Air Force Ballistic Missiles Center at Inglewood, Calif., and recently received a cash award for sustained superior performance. Formerly in civil service at Wright-Patterson AFB, Ohio, Clair now lives at 3906 W. 111th St., Inglewood, and works on such missiles as Atlas, Titan, Thor, Minuteman and Thor-Able.

1954 George A. Pflaum, Jr. 1705 Harvard Blvd. Dayton 6, Ohio

Here I am, facing the Soundscreeper machine again with the prospect of five more years of this. With a meager supply of mail in front of me it looks like it's going to be a long, long five years. Please don't wait for me to write you because the odds definitely favor the fact that I won't be able to handle correspondence like that with some 1,000 members of our original class. On the other hand, I do wait to hear from you and during the past year the situation has become a bit desperate. I'm afraid if it doesn't improve this column will shrink up and fade from these pages in the ensuing years. Help! Help! Help!

Three very formal looking pieces of stationary stand out among the stack of letters on the desk here. The first one informs that "Mr. and Mrs. Paul Mulholland Butler request the honor of your presence at the marriage of their daughter, Karen Anne, to Mr. WILLIAM JOHN MORLEY on Saturday, the twentieth of June at eleven o'clock, Sacred Heart Church, Notre Dame, Indiana." The second one reads as follows: "Mr. and Mrs. Max Gilbert Cutter request the honor of your presence at the Nuptial Mass uniting their daughter, Patricia Mary and Mr. WILLIAM DIOMAR REYNOLDS in the Sacrament of Holy Matrimony on Saturday morning, July 4, at eleven o'clock, Our Lady of Good Counsel Church, Aurora, Illinois." The last of these reads, "Dr. and Mrs. Royal Van Galter Sherman invite you to participate in the Nuptial Mass uniting their daughter, Mary Susan to Mr. JOHN CHARLES DONAHER, JR. in the Sacrament of Holy Matrimony on Saturday, the first day of August, at eleven o'clock in the morning, Church of St. Joseph, Redwing, Minnesota."

CHARLEY SPICKA called me at home a few weeks ago. He was on leave from his Air Force duty at Evreux-Fauville Air Base in France. Charley has just been married to the former Verna Alice Kerans at an impressive ceremony over in France. Charley has reinstated in the Air Force and intends to continue his flying duties. He hopes that perhaps next March will mean a transfer back to the U.S.

TOM McDERMOTT reports that he has served honorably in the Marine Corps, has continued his honorable service as a reserve since his release from active duty in '56. He was married in the fall of 1957 and has a young son born last March. He also passed on that he is immensely wealthy, satisfied, and working with his father. **JACK ROSSHIRT**, attorney at law, is associated with the Jacobs, Miller, Rooney and Lederleiner law firm at 33 N. LaSalle Street, Chicago 2, Illinois. **DR. FRANK J. BOTT** has just completed his internship in Philadelphia General Hospital and has started a residency at the Veterans Administration Research Hospital, Chicago, Illinois. **JOHNNY LATNER** was recently appointed assistant coach at the University of Denver. In John's first year of coaching at St. Joseph's High School in Kenosha, Wisconsin, his team won five games, lost two and tied one.

LT. JOHN C. MCKINZIE is stationed at TUSLOG Detachment 28, A.P.O. 324, New York. He is doing communications work with the Navy about 40 miles from Istanbul, Turkey.

The following interesting letter was received some time back from **TOM SHORT**.

"Just keeping track of myself has been a major problem. Since becoming a general's aide and pilot, I have had many good opportunities to see the world. We make trips to the northernmost points

Marine Lt. Rich Hohman, '54, is raising quite a crop of little Hawaiians while supervising maintenance at Kaneohe Air Station in the 50th state. Off to Richie, Susie, Howie and Frank.

in Greenland and Alaska, into the Caribbean as far as Trinidad, England, Europe and practically all parts of the U. S. This leaves little time to spend in New York, but my time here has been enjoyable. Just recently BOB HANLEY and I moved into a new apartment. Our address is 40-38 40th Street, Long Island City, New York. We are in 7K and the phone is ST 4-5806. Both Bob and I would be happy to hear from old friends that happen to be in this area.

"Bob is employed by IBM and is well satisfied. By coincidence, we are both working in the same building. Another classmate is also working in this building. RAY TIERNEY is employed by the Hanover Bank on the ground floor. He is married, has 2½ children and looks like it agrees with him. In his spare time he is attending night law school. Ray tells me that JIM BROWN is in law school with him and is now married. Brother DICK TIERNEY is working in the city and doing well. PAUL FORSMAN is also close by and occasionally drops down for lunch. We hope to all get together sometime soon.

"TOM (RED) MURPHY is working across the street for Western Union. We met on the subway and still haven't managed to meet again. Also ran into BOB WHITE while in the ticket line at Madison Square Garden. He is working in the Wall Street area. Both of these are holding out with the bachelor ranks.

"Last week we received a call from BILL CAVANAUGH. He was in the city on a buying trip and is in the toy business in Oak Park, Ill. He and Bob spent one night at the N.I.T., but I was unable to go with them. DICK SULLIVAN was in town on USAF business a few weeks ago. He is now located at Bakalar AFB in Columbus, Ind. PAT FOLEY is still stationed at Griffiss AFB in Rome, New York. Both plan to be released from the service soon and start practice. Also bachelors.

"Heard from BOB CUMMINGS and JIM CORNYN a while back. Bob is in law school in Washington, D. C. and Jim is practicing law in the hometown area."

Last spring FRAN ROMANCE reported the following from Morocco: "This is one letter I have wanted to write for quite some time. Believe it or not, the tempo of activity over here in Africa is really quite fast, and my family and I always seem to have something to do.

"I hate to say it, but it looks like we won't be able to make it to our first Class of '54 reunion. My RAD date is 3 August, and we won't be leaving Morocco until 7 July for the wonderful U.S. of A. I guess ever since we drove away from the campus in June of '54 I have been looking forward to the day when I could return as an 'Old Grad,' and meet all of those we studied and recreated with. I fear that it will have to wait until the 10th year reunion now. When I put the Navy blue aside I would like to start studying for a Ph.D.; but at any rate, whether or not this is effected, we want to settle in the Washington area, and any and all Notre Dame men will be welcome at the Romances. Actually, I don't intend to sever all my bonds with the Navy, as I would like to affiliate with an active reserve unit in the Washington area. Speaking as I am to a former Naval Officer, I thought you might understand if I were to say that I have become quite attached to the Navy. (Not exactly—I've become quite unattached and I like it that way! GAPjr)

"Since Ltjg (now civilian) MATT MALLISON left Morocco, I have been left as the sole member of the Class of '54 in Morocco, as far as I know. Of course, Notre Dame has a rather considerable representation from the other classes: JOHN CHOMEAU, BOB MORSCHES, GARLAND DEVOR and BOB DUFFY — all of about 1957 vintage."

BOB CHICKEY still does a nice job in keeping me informed of activities in the St. Louis area. As evidence, I submit the following letter.

"I have been meaning to write this letter for some time but I have been pretty busy. I was sure sorry I had to miss the reunion after planning to attend and looking forward to it for some five years but I guess you can't plan too far ahead after one gets married. The week end of the reunion we moved into our new house and a few days later we had another arrival to the Chickey Family, an 8 lb., 2 oz. boy, Bob, Jr. We have been a little busy, to say the least, but I think things are getting back to normal (I hope!).

"I imagine the week end was quite a success. Did you have a good showing? I know you and the fellows put a lot of time and effort in planning it, for which you are all to be congratulated. I

SPOTLIGHT ALUMNUS

JOHN P. WALKER, '49
For "Typhoid Mary," a Red Label Day

To the Class of '49 Johnny Walker is more than a brand of Scotch. He's their genial (though uncommunicative) secretary and also, since last summer, the vice president of Roche, Rickerd & Cleary, Inc., leading Chicago advertising agency. This after only ten years in the game — all, *mirabile dictu*, with the same company.

Editor of the *Dome* and of various departments in the *Scholastic*, John joined Roche, Rickerd (then Williams) & Cleary on the day after graduation, starting as a trainee in the copy department. He rose (on a stack of blotter blurbs and match book cover macaronics) to the editorship of *Trailways* magazine, published by the agency for one of its clients. Following the demise of this publication (John has called himself "the Typhoid Mary of the agency business") he continued as a full-fledged copywriter until 1955, when he became an account executive. Accounts prospered and inexorably forced the vice presidency upon him.

In his purple prose period John also helped establish a community theater in his native Elgin, Ill., luring to the footlights and eventually (1955) to the altar, Ruth Ellen Borrer of Potomac, Ill., a teacher of English in the Elgin public schools.

John and Ruth now live in Wayne, Ill., with their two sons, John, 3, and Michael, 2. A current activity is trying to help the Franciscan Fathers make a parish of nearby Christ the King Mission.

guess the only thing I can do is to be optimistic and start making plans for June of 1964 for the 10-year reunion.

"I don't have too much news to report from the St. Louis area. I think everybody is hiding out for the summer months. I am trying to get all the fellows to our annual St. Louis Club picnic which HERM KRIEGSHAUSER is handling and maybe there we will be able to find some news for the column. I've started the groundwork here for the 10th reunion?"

TOM HALEY recently completed some graduate work in electrical engineering at Michigan State and he is now employed by the Bell Telephone Laboratories at Andover, Mass.

BOB McGLYNN sent the following from 6436 N. Williams Avenue, Portland 17, Oregon.

"It has been a while since I have written as to my whereabouts, but I imagine this happens as one gets farther from his graduation day. For a while I thought it was going to be possible for me to get back to the campus for our five-year reunion, but it is now out of the question. On May 1 I will be administrator of the Memorial Hospital in Pullman, Washington. The work by June will be piling on much too heavily for any absence. Since these first five years have gone by so quickly, however, perhaps in no time at all the ten-year reunion will be here and I'll be able to get back to the cold, rainy Midwest.

"Betty and I now have three children: Elizabeth Anne, 3½; Maureen Shannon, 2; and John Gregory, 5 months. We are partially responsible for the world population boom."

If the editor carries out my wishes you will see somewhere on this page a picture of Lt. RICH HOHMAN and family. This picture was received on the campus during reunion week end and helps to explain why Rich was unable to join us. He is presently stationed in Hawaii with the Marines, of course. He is in charge of all maintenance at the Kaneohe Air Station and expects to be out there for another two years.

I'm sure others are as proud of their families as Rich and rightfully so. I would like to propose a bit of a contest for this year. The purpose of the contest will be to determine who has the largest family in our class. I am open for entries and ask that you send a suitable photograph for reproduction in this magazine. The following people are working hard to get into the competition. Marie and MILT BEAUDINE had a young daughter, Katherine Marie, on May 17. Celeste and JOE COURAND, JR., welcomed Marie Celeste last March.

Let me hear from you.

From the Alumni Office:

FRED M. BRAND, JR., no longer lives in Wausau, Wis., according to his dentist dad. After graduation Fred spent two years in the army, "most of the time in Alaska. The next year was spent at the University of Innsbruck, Austria. Following year in Denver, Colo., and last August 17 he entered the novitiate of the Dominican Order located at Winona, Minn., St. Peter Martyr Priory. He is known as Brother Henry Suso."

Last summer JESSE A. JOLLY of San Antonio, Texas, picked up an M.S. in industrial administration from Carnegie Tech.

5 YEAR REUNION Class of '55 JUNE 10-11-12

1955 Thomas F. O'Malley
6738 Kenwood
Kansas City, Mo.

From the Alumni Office:

The Class of '55 will have quite a crop of distinguished medics. DR. STEVE PREVOZNIK, a graduation from the University of Pennsylvania Medical School last summer was capped by the announcement that he had won the Dr. A. O. J. Kelly award (a check for \$90) for the best description of a clinical experience in med school, in this case a summer spent in industrial medicine at Atlantic Refining Co. Starting his internship in July, Steve has a hospital-furnished apartment at 524 S. Lansdowne Av., Yeadon, Pa. WILLIAM P. TUNNELL, MD., was graduated from Cornell Medical College and started to intern in July on the Second (Cornell) Surgical Division of Bellevue Hospital, New York 16, N. Y. Two other classmates, DR. ALFRED D. GHAPHERY and DR. WAYNE W. PERNEL got their M.D. from Pitt.

MICHAEL J. DAKIN has moved from Los Angeles to Washington, D. C., having been awarded a fellowship for graduate study in social work at the Catholic University of America, with full tuition, room and board.

When the loss-laden Lions of St. Leo's Prep, St. Leo, Fla., eked out a 6-0 victory over the defeated St. Ann Crusaders in West Palm Beach this past October, victorious head coach LEO McEVOY had edged two classmates on the St. Ann staff, JOHN HOSINSKI and SAM BUDNYK.

For WILLIAM R. McCULLOUGH ("a terrible letter writer") his wife Valerie (nee Prime) reports they have been married since September of 1956. In the hiatus Bill has worked for an instrument manufacturer during post-grad study at U. of California; received an M.S. and a daughter, Claire Marie, in 1958; gone to work for Hewlett-Packard, Palo Alto, and now lives in Menlo Park.

A daughter, Amy Eileen, was born August 27 to ROBERT N. HAIDINGER and wife Mary Ann St. Mary's '55 and a sister of DAVE IMONEN, '58). The Haidingers live in Caldwell, N. J.

After a couple of years naval service TOM BRAND is a chemical engineer with duPont and lives at 1809 Shady Lane, Apt. 3, Louisville, Ky. MARK HEALY, after a two-year army hitch, went into graduate training in mechanical engineering with Allis-Chalmers and has been assigned to the company's nuclear power department.

In July the Rochester, N.Y., Democrat Chronicle announced an impressive new appointment for JAME A. PORCARI, JR. Since last January Jim has been relocation director for Rochester's Baden-Ormond slum clearance project, and now the Rochester Housing Authority has unanimously selected him as manager of the city's Hanover Houses project. Possibly the youngest public housing executive in the U.S., Jim was released for the job by the City Rehabilitation Commission and recommended by various social agencies and citizen groups who had a hand in the investigation of Rochester's housing conditions.

Other promotions: TOM SUTHERLAND, from plant engineer to project engineer in the electrical engineering department of Indiana Bell Telephone (Tom, wife Edna and son Richard live at 2112 N. Winfield, Indianapolis); DICK COOK, from assistant advertising manager to manager of advertising and sales promotion of the Steiner Company, paper products distributor (an Air Force vet, Dick is married and taking grad courses in marketing Chicago U.).

Graduate members: PAUL MERZ, after four years at the University of Minnesota, has joined the faculty of Canisius College, Buffalo, N.Y.; DR. PHILIP WILKEN has moved to the Chemstrand Corp. as a polymer research chemist.

1956 John P. Deasy
5697 N. Lincoln Ave.
Chicago 45, Illinois

The Class of 1956 is asked to remember in prayer the father, mother and grandmother of JIM MEHARY all of whom passed away within eleven months. Jim is now with B. Altman & Co. and has asked that we extend an invitation to any of the lads that are in the area to give him a call or even drop in, you are always welcome at 226 Raymond St., Rockville Centre, L.I., New York.

Our deepest condolences to ED WILSON (Det. B USABMA, Redstone Arsenal, Alabama) after his wife Esther Rita Wilson, 24, a nurse at Childrens Hospital in South Bend, was injured fatally early Saturday May 23, on U.S. 31 near Crothersville, Ind. She was on her way to meet Ed at the Brown Hotel in Louisville. He was on a three-day pass. TOM ADAMS (1609 Ellwood Ave., Apt. 1, Louisville, Ky.) who was with Ed on the day of the accident requests our prayers for her and Ed, as she was a close and dear friend to many of us.

LETTERS FROM DEPT.

ART BALEK — 4543 Grant Rd. N.W., Washington 16, D.C. — reports on that transient group of Washingtonians like PAT COGEN wearing the Navy Blue. . . . BOB MULDOON stationed at Ft. Meyer. . . . TOM BRENNER an electrical engineer for the Bureau of Ships. . . . TONY CASTORINA working for the U.S. Bureau of Public Roads, in the Office of Research. . . . JOHN NUTANT attending the Univ. of Maryland studying for his Ph.D. in Aerodynamics. . . . AL SZEWCZYK also at Maryland working on his Doctorate in mech. eng. Art himself is with the Bureau of Public Roads and by now has transferred to Augusta, Maine, after his "matrimonial

Dan and Teresa Barlow seem to be co-holders of the Class of '48 championship for the most children, and here they are, all eight of them: Christopher, 10; Julia, 9; Kathleen, 8; Morgan, 7; Patricia, 5; Vincent, 4; Ann, 2, and Constance, 6 months.

scene" with Miss Maureen Sullivan last April 18 in D.C.

JACK GUEGUEN has forwarded a roster of some of our classmates still on the campus: Grad School, FRANK PETRELLA and JIM ERLACHER; Librarian, ED WHITE; Law School, JOHN KENNEDY, BILL BAILEY, DICK SCHILLER, TOM CREEHAN, VIC McFADDEN, DICK CLARK, PAT McGARTAN (recently appointed clerk for Justice Whittaker of the U.S. Supreme Court for 1959-1960) POGO REILLY, HANK DIXON, MASON SULLIVAN, GERRY BRANN, DICK BORSCH, and BILL HARRINGTON; Instructors, BILL BELLIS (English) and JACK GUEGUEN (Political Science). Some '56's seen on campus were TOM KANE, BILL ENGLE, JACK SNELL, FRANK TONINI (recipient of a Woodrow Wilson Fellowship), and GERRY TRAFFICANDA studying art in L.A.

Mrs. Kathleen Barron informs the column of her son BILL BARRON, now married and the father of two children, Gary and William, while employed as an engineer with Bethlehem Steel Corp. Bill's address is 1101 Emilio St., Johnstown, Pa. Thanks Mrs. Barron. Mothers, take note. . . .

Peg and JACK KEGALY took two weeks leave from the Air Force for a European trip via Madrid, Paris, and Germany last April. They will return from New Jersey this September and settle in Chicago. Many thanks for the cards. . . .

A salute to ED COSGROVE for the newest letter of the year. . . . Here is the fuel he sent in mid-April. . . . GENE O'CONNOR the successful inter-hall football mentor has been appointed head football coach of Bishop Timon High in Buffalo after three successful years as assistant coach of the Catholic football champion of Western New York. Gene by the way received his law degree from the Univ. of Buffalo last June. . . .

Sally and JIM DOWDLE plus Colleen and Jeanne Ann will be leaving Quantic this September to return to the south side of Chicago. . . . MISTY FANNON and BILL WEIMAN members of the Hawaiian Marine B-Ball squad renewed their old acquaintances with Jim at the All-Marine Basketball Tournament at Quantic this past February. . . .

Congratulations to: DON FISH, MIKE KILEY, TOM FALCINELLI, JIM SWIFT, JOE SPIEGEL, WALT TROHAN, and JOHN COONEY, who have received their law degrees from Georgetown. . . .

Recently heard that TOM SWOPE will soon graduate from the Univ. of Penn. Law School. . . . JACK OWEN (LL.B. Georgetown), now married and a member of the D.C. and N.Y. bars, has set up shop in New York City. . . .

JOHNNY RODGERS, the old Bengal Bouter is newly engaged and working at home in the Buffalo area, as is GOOTCH ALLEN after his recent wedding. Bumped into JIM SASSO at the Buffalo Airport; Jim is living and working out of Syracuse for G.E. . . . LOU GIORDANO, BOB JASTRAB and JOE MILLER are drilling away at Georgetown Dental School. JACK FITZSIMMONS, recently out of the Army is now attending George Washington Univ. Law School. . . . Doing well as

an accountant for a building firm in Buffalo is TONY RUSSO. . . . TOM BENNETT is with the Promotion Dept. of the Buffalo-Courier-Express. . . .

PETE MARONEY is back in Winchester, Mass. after the service and is now studying at the Foreign Service School at Georgetown. Last time JERRY RYAN was seen, was during the Georgetown Med. vs. George Washington Med School basketball game. Accidentally met LARRY DALY at a movie in D.C. Larry is in the Navy — an ensign out of Newport.

TOM CHAMBERS, C.S.C. is studying at Holy Name College and was a welcome visitor at Georgetown. . . . Talked to AL KARNATH in Baltimore recently while he digs in at M.I.T. Seen at the 1958 Navy game in Baltimore were JOHN O'CONNOR, GORDIE DI RENZO, BILL WELDON, PETE CAMPBELL, and HARRY LOCKWOOD.

TOM SHANAHAN, ED DENN, JIM GAMMON, all received LL.B.'s from Georgetown last February and were equally successful with the D.C. Bar. . . . Congratulations to all the barristers and to COS-GROVE (53 Reed Ave., Lackawanna 18, N.Y.) for your passport to practice. Many thanks for the letter, Ed.

TOM COONAN (429 Standard St., El Segundo, Calif.) checked in with the column and since '56 has received his M.S. in chem. eng. at N.D. In August of '57 he married Kathleen McFadden. . . . For six months he was with the Army Chemical Corps in Ft. McClellan and since February '58 the Coonans have settled just outside of L.A. Now with the California Research Corp., a subsidiary of Standard Oil of Calif., he and Kay are the first of our class to announce the birth of TWINS, Timothy Joseph and Terence Sean. . . . Needless to say they have been quite busy since January.

From Rome comes word by JIM BRENNAN and NICK MAVIGLIANO who have toured the Eternal City among others, and in their travels ran into JOHN KENNEDY (N.Y.), who is a lieutenant at Spangdahlem A.F.B., and RAY SMITH, '53, who played in the Italian International Clay Court Championship. Nick had high praise for the N.D. Club of Rome and its Secy. VINCE McALOON. The card said they planned to return in November, but with all the vino they couldn't be sure. . . .

Another letter, graciously received, from JERRY ANDERSON who picked up his degree in February of '59 after serving his hitch in the Marines. While on tour he ran into Lt. MIKE MULROONEY in Atsugi, Japan and my long-lost-not-heard-from roommate TOAD RYAN, who was last seen in a Detroit pub planning to do a bit of coaching down Kentucky way. . . . Also seen were PAT COGAN and BILL WARD. MIKE SAVIANO was about to marry a girl named Bonnie Brand while finishing med school. Jerry is now in South Bend and with I.B.M. and his address is 605 N. Main St., CE 4-7656.

THOS. A. BOTT is on the Engineering Staff at the Bohn Aluminum & Brass Co., Danville, Ill. Thanks for the card, Tom. . . . JOHN POWERS

CROWLEY, in a memo to Dean Baldinger, says he is finally applying his pre-medical training as he plans to attend the Law-Science Academy at Crested Butte, Colorado, after his graduation from De Paul Law School, to study Medico-legal Technique. . . . **TOM SWEENEY** is with Vis-King in Clearing, Ill. Rumor has it **MIKE (TIGER) FELD** is in training for the F.B.I. in Washington. . . .

A stag party was recently held at this address prior to the wedding of **PHIL KRAMER** and **Mary K. Shanahan**, who exchanged vows in Holy Cross Church, Batavia, Ill., last Aug. 29. A lengthy discussion continued between those in attendance, **BOS WELCH**, **TOM DONOVAN**, **DON COSTELLO**, **BOB CARRANE**, **JACK CASEY**, **ROG O'RIELEY**, **JOHN CORBETT** and others. . . .

DON CARLIN (556 Johnson, Gary, Ind.) reports that he has taken the Indiana and Illinois Bar exams after receiving his LL.B. from the Univ. of Michigan. Don is soon to be associated with a Chicago patent law firm. . . . Two of his classmates were **BILL BREHL** and **SKIP RICHARDS**. Don, when you settle in Chicago please forward your address so we can turn your name over to the Chicago Club for their mailing list. . . .

BIRTH ANNOUNCEMENTS

Congratulations to **Jody** and **BOB MCGOLD-BRICK** (Old County Road, East Granby, Conn.) on the arrival of **Michael Patrick** who weighed in at 8 pounds last May 10 . . . and to **Arlene** and **PAT CRADDOCK** (2548 W. Rascher, Chgo. 45, Ill.) and their **Kelly Anne** who arrived last June 7 at 7 lbs. 20 inches. . . .

WEDDING BELLS

Congratulations and best wishes to **Jan Wasenberger** and **PHIL AGEE** on their recent marriage in the Log Chapel last August 22. Thanks to **LOUIS KOSSE**, '53, for the letter telling how well our class was represented in Louisville, Ky. at the wedding of **BERNARD KOSSE** to **Lynn Viscusi** on June 20. **KEN ANDRE** of Waukegan, Ill., and **JOE MacINTOSH** of Cincinnati were members of the wedding party. On hand was **PAUL KING**, who is currently working on his masters at Indiana Univ. and rooming with **BILL LASH** '56.

Announcing the marriage of **Nancy Gail Cardwell** and **Mr. JOHN W. CORBETT** to have taken place on Oct. 3, 1959 in the Cathedral of St. Raymond Nonnatus in Joliet, Ill.

Congratulations and best wishes are in order for **Miss Patricia Ann Thiel** and the crew cut barber, and former Green Giant Third Baseman, **GENE BRENNAN** who will have exchanged marriage vows on November 14, 1959 in La Grange, Ill. Brennan the former All-Campus tackle from Alumni is now a Stock Broker for Smith Barney & Co. here in Chicago.

CHANGE OF ABODE

The Alumni Office has supplied the column with a number of change of address cards. The following are just some of those received since the last issue: **JERRY SWEENEY** - 14709 Winthros, Detroit 27, Mich. . . . **RAY PAPAY** - 137 Upper Saddle River, Montvale, N. J. . . . **GERRY LAPEYRE** - Stewart Hall, Columbia, Mo. . . . **LT. JG. TOM ARNOLD** - 15 Blackhawk Road, Washington 21, D.C. . . . **KARL MALTERSTECK** - 2772 Country Club Blvd., Rocky River 16, Ohio. . . . **CHARLES DURAND** - 2205 S. San Antonio, Pomona, Cal. . . . **JOHN P. RYAN** - 5 Peter Cooper Road, New York 10, N. Y. . . . **TONY SILVA** - 3103 Jefferson Rd., Newport, R. I. . . . **LARRY WITHUM** - 163 A Fifth St., Fords, N. J. . . . **PAUL HURLEY** - 400 California Co. Bldg., New Orleans, La. . . . **BOB HURD** - 603 Lebanon St., Aurora, Ill. . . . **GEORGE ZIMMERMAN** - 50 North Park Rd., West View, Pa. . . . **JOHN ADAMS** - 1656 Eddington Rd., Cleveland Heights 18, Ohio. . . . **DON GOTHARD** - 1729 W. Finn Place, Milwaukee, Wis. . . . **JERRY ISAACS** - Box 1084 Petersburg, Va. . . . **JIP PEURRUNG** - 1661 Barnesdale Court, Cincinnati 30, Ohio. . . . **ALEX MARCEL** - 324 Alderwood, Oceanside, Cal. . . . **KEVIN JOYCE** - 497 Chestnut St., Manchester, N.H. . . . **CHET MITCHELL** - 1172 S. Oak Park Ave., Oak Park, Ill. . . . **JOHN DODD** - 1870 Ashland Ave., Columbus 12, Ohio. . . . **DON MOSER** - Actawood, New Albany, Ind. . . . **JOHN CUPPER** - 220 Schoonmaker Ave., Monessen, Pa. . . . **DAN QUIGLEY**, seen at the Army game last fall, now at 26 Butler Pl., Hempstead, N.Y. . . . **DEAN DAVIS** - 806 E. Corby, South Bend 17, Ind.

DEDICATION

If I may at this point, and with the kind permission of the Class of '56, be it resolved:

WHEREAS one **MICHAEL MOONEY** having resided in Indianapolis, Indiana, who having graduated with this Class from the University of Notre Dame on the third day of June, MCMLVI,
WHEREAS: having answered the call of the Almighty, who at this moment is studying and praying in a place called Teutopolis, Illinois at the home of the Franciscan Novitiate,
WHEREAS: be it further resolved by all who may read this resolution, solemnly and with fervent admiration, so as to answer the prudent request of our classmate, we do hereby promise to remember in our prayers for the fruitful success of the wishes of our **FRATER PADRAIC MOONEY, O.F.M.** . . . Pax. . . .

From the Alumni Office:

RICHARD ST. JOHN, after acquiring an LL.B. at Catholic University while working in the U.S. Patent Office, is now associated with one of the leading patent attorneys in the Pacific Northwest, with offices in Spokane, Wash. Dick has become an active member of the N.D. Club of Spokane.

GEORGE KREMBs received his Ph.D. in electrical engineering from Stanford and went to work as a Philco Corp. executive in Philadelphia recently. He has a year-old daughter, **Lynn Marie**.

It's a small world, especially in the U.S. Navy. **LTJG. LARRY O'CONNOR** followed O.C.S. at Newport with Air Intelligence training, joined his first squadron at Moffet Field, Calif., then transferred to Carrier Group 21 and the U.S.S. Lexington for the Middle East and Formosa Straits crises. Most recently the Lexington has been circling Japan as part of the Seventh Fleet. In Yokosuka Larry met **PHELAN THOMPSON**, attached to Naval Intelligence in Japan, and Vice President **CLEM O'NEILL** from the carrier Ranger.

The same **LTJG. CLEMENT O'NEILL** had a hair-raising experience aboard the Ranger this summer off the Japanese coast. During a night landing his Skyraider failed to gain altitude after a wave-off. The radar plane's engine conked out. Plunging into the drink, Clem and two other crew members managed to squeeze out of the hatches before the plane sank. They hung onto a life raft for twenty minutes before being pulled aboard the destroyer Tucker.

1957 Jack Casey
Chicago Show Printing Co.
2635 N. Kildare, Chicago 39, Ill.

From the Alumni Office:

You'll notice that the heading of this column has changed. With **PAT WILLIAMSON** missing and presumed occupied, President **GEORGE STRAKE** has made a tentative appointment of **JACK CASEY** as acting secretary. You can help Jack by sending in some news immediately. If Pat checks in at some future date with a reasonable alibi, all will be forgiven.

Too late for the statistics page we received word of the arrival of President Strake's first child, a son, **George III** (7 lb., 11 oz.), on November 17. Congratulations, **George**. Papa is studying at the Harvard Graduate School of Business and can be contacted at 5 Maplewood St., Watertown 72, Mass. Classmates **BOB MONDRON**, coaching St. Ann

High of West Palm Beach, Fla., and **REV. PASCAL BAUTE, O.S.B.**, a coach at St. Leo's Prep, met in the fall at a football game in which St. Leo edged St. Ann 6-0.

TOM HALEY completed training at the Hartford, Conn., headquarters of Aetna Life in October and immediately started to work in the South Bend area. **JOHN POWERS** is back in Peoria after study with Massachusetts Mutual in Springfield, Mass.

JERRY VANDENBOOM won an Ethyl Corp. graduate research fellowship at the U. of Kansas in chem engineering to continue work toward his Ph.D. He got his master's at Kansas in 1958. A graduate member of the Class, **RAYMOND LEBLANC**, is now head of the physics department at St. Joseph's University, Moncton, N.B., Canada.

JOE MORELLI is in a training program with Bank of America in Los Angeles.

Many thanks to the nameless contributor of the following:

"Since the news of the Class of '57 has been quite meager in the past few issues, I have decided to contribute some of the information of members of the class which I have heard of, or from. I hope you will forgive me for remaining anonymous, but I wish to cast no bad reflection on our class secretary, **PAT WILLIAMSON**, who probably is not able to supply you with information. I have written him several times but evidently he has been unable to relay the information to the ALUMNUS.

"**CHARLIE WITTENBERG** took the big step August 1 and married the former **Miss Lorett Giblin**. Charlie is now employed by the Royal Globe Insurance Co. in St. Louis. **JOE SULLIVAN** married the former **Miss Bette Jo Wivel** on August 8. Joe is now at the U. of Wisconsin Law School.

"**MARSHALL CATANZARO** and **Miss Carol Ries** will be wed this December 26. Marshall is now a junior at St. Louis U. Medical School.

"**JACK SOUCY**, also at St. Louis U. Medical School, has been elected president of the junior class there.

JIM CUSACK, who is a married man as of June 21, has been elected president of his fraternity at the U. of Illinois Med. School.

"**Lt. J.G. MARK A. MALEY** is presently in Japan aboard the U.S.S. John R. Craig. He will return to the states at the end of September and then will be in San Diego for about seven months. He invites any of the N.D. crowd out that way to look him up.

"**DAN P. SULLIVAN** is now employed by Howard Hughes Aircraft in Los Angeles and is working on his master's in electrical engineering at Southern Cal.

"**MATT WEIS** is finished with his six month stint in the Army and is wielding some of the old N.D. influence at St. Louis U. where he may be nominated for president one of these days.

"**BOB GRIFFIN**, now out of the Navy, will be at Northwestern's graduate school campus in Chicago this fall studying for a masters in business. Sounds like a turncoat engineer becoming a commerce man.

"**BILL GROGAN** is in Milwaukee working in Allis Chalmers training program. Bill says he is having some trouble finding a heater for his car which he brought with him from Fla., where he recently got his discharge from the Navy.

Monogrammers all are the children of **James J. Engel, '50**, from left: **John, 5; Catherine, 4; Gregory, 3; Ruth, 2, and Monica, going on 1.**

"I am sure all will be happy to know that our sophomore and junior class president, **FRANK PEDACE**, has not lost the political touch he acquired at N.D. As you know, Frank left after three years to go to Loyola med school in Chicago, but since then he has been elected president in his freshman and sophomore years and is now president of his senior class. Congratulations, Frank. It may be of incidental interest to know that Frank has been working this past summer at the Cook county jail hospital.

"**TOM SCHRIBER** has a hobby of collecting degrees. Last summer he received a masters in chem. engineering, this summer he acquired a masters in math, and next summer he will get his Ph.D. in chem. engineering. Tom has done all the work while on fellowship at Mich. U."

Finally, sympathy to **DEAN RICHARDS**, whose father, Vincent Richards, died Sept. 29 of a heart attack. Vinnie Richards was a great tennis champ of the Bill Tilden era.

1958 Arthur L. Roule, Jr.
1709 Indiana Avenue
LaPorte, Indiana

I am afraid that I must begin this edition of the class news with some sad news — the death of three of our classmates. **BILL RACHAC**, of New Prague, Minnesota, died on May 28 in a plane crash. **TOM BARTLEY**, of Arcadia, California, died on April 18; and **ROBERT CUMMINGHAM**, of South Bend, was killed as were his mother, father, and sister in an auto accident on July 11. Masses have been offered for Bill, Tom, and Bob at the class's request and your prayers will be greatly appreciated.

Our sympathy is also extended to **TOM BALL** and **TOM MARTIN**, both of whose fathers passed away last spring. Tom Ball has taken on the management of the family firm, the Caledonia Lumber & Coal Co. of Caledonia, New York. We wish him a great deal of success in this position of responsibility.

I am happy to be able to report that correspondence has been picking up during the past summer months, a fact which pleases your secretary immensely. I greatly dislike having to submit a skimpy news column to lack of news and as long as the letters keep coming in I am preserved from such a fate. It seems that nearly all of the news for this edition concerns events of a matrimonial nature. A number of congratulatory notes are in order so here goes. . . .

First in the stack of mail at my side is a card from **MIKE UNDERWOOD**. Mike became engaged last Christmas to Miss Pat Hurley (St. Mary's '58) and they were married on September 12. Last March 3 saw the end of Mike's Marine Corps duty and he entered a training program with the Iowa-Illinois Gas and Electric Co. in Davenport, Iowa.

A wedding announcement arrived in June from Mr. Lawrence J. Hessburg announcing the marriage of his daughter Margaret Mary to Mr. **ROBERT PIVONKA** on the 13th of June in Minneapolis. I believe that I reported in the last issue that Bob was in med school at the University of Colorado, and was rooming with **DICK NEMECHEK** who is working in the Denver area. Now Bob will be returning to his studies with a new roommate.

PAUL PIKELL wrote from Orlando, Florida, where he is stationed with the 321st Bombardment Wing. At the time of writing, Paul had been stationed at McCoy Air Force Base for ten months and during that time had managed to get in quite a bit of swimming, boating, fishing, sunning, and water skiing. In addition, Paul found time to get married. On June 13, he was wed to Miss Christine Morin in St. James Church, Orlando.

Mr. Pikell also reported that although there are no other N.D. grads of '58 at McCoy, he did know the whereabouts of **AL RIMKUS** (pilot training at Marianna, Florida), **PAUL LYNCH** (pilot training at Bainbridge, Georgia), **TOM SWIATOWSKI** (pilot training at Malden, Missouri), and **BOB WATERS** (training at Selfridge AFB, Detroit for administrative work).

An impressive letterhead from the office of the Commandant of the Eleventh Naval District, San Diego, brought a letter from **BRUCE HUOT** with the following news. Bruce was married on September 27, 1958 to Miss Patricia Kilgus. The following February saw him embark on a cruise of the Western Pacific — Hawaii, Okinawa, Japan,

Former roommates reunited in coaching at St. Leo's College Prep, Fla., are (left) **Leo McEvoy**, '55, former track assistant at N.D. and Columbia, now head prep football coach and track mentor at the college, and **Father Paschal Baute, O.S.B.**, '57, a former Bengal Bout champ now serving as athletic director-line coach for the Lions.

Korea, and Hong Kong. In May, he was transferred to the Public Information Offices of the Commandant of the Eleventh Naval District (in San Diego) where he has been stationed until the present time. In October (before the publication of this edition of the ALUMNUS) the Huots will become a family of three.

Our thanks go to **MRS. VINCENT SULLIVAN** for the following news. She and Vince are expecting their second child in December. They were married in January of '58, and Vince was employed after graduation by the Royal Globe Insurance Co. The Sullivans spent about four months in New York while Vince was in Royal Globe's training program. The first Sullivan offspring, Kathleen Mauvoeren, was born in November of 1958, in New York. Since that time, the Sullivan family has moved to Chicago where Vince is now employed by Owens-Illinois. Mrs. Sullivan also reports that **DICK CASEY** was married in September of '58 to Miss Helen Morris in Homewood, Ill. The Caseys welcomed their first child on June 5 and christened her Ellen Ann. Dick is employed by Royal Globe in Chicago. **JOHN MEHEGAN** was married on August 1 and is currently employed by Arthur Young & Co. in Chicago. And **CHARLES MELKENT**, also employed at Owens-Illinois has become engaged to Miss Jeanine Novak of Chicago. Thanks again to Mrs. Sullivan for all these items.

BOB MISSEL writes from Royal Oak, Mich., announcing the arrival of Christopher Charles Missel, who weighed in on May 21 at 7 lbs., 7 ozs. with a height of 19 inches. Bob is now employed as a market analyst by the Detroit Controls Division of American Standard and Radiator Corp. Bob reported that he intended to make a trip to N.D. during the football season.

Other new parents are: Gayle and **DON ANDRYSIAK**, of Wyandotte, Michigan, whose daughter, Michele Marie, was born on August 11, weighing 5 lbs. and 14 ozs.; Mary Ellen and **MIKE CROWE**, whose daughter, Patricia Clare, arrived on August 1 weighing 7 lbs. and 11 ozs.; and Barbara and **JOE KNOTT**, who welcomed a son, Joseph Fred IV, on March 18. Joe IV weighed 7 lbs. and 10 ozs. upon his arrival.

MIKE CROWE also informs us that he will be

continuing his studies at the University of Wisconsin on an extension of the Woodrow Wilson fellowship which he received upon graduation. His brother, **PAT CROWE**, will be teaching biology and math at Bishop Miege High School in Kansas City.

Further news from **JOE KNOTT** was as follows: He is with the National Carbon Company of Cleveland working in Process Equipment Sales. Since he does quite a bit of traveling Joe sees a lot of other '58ers. For example, he dropped in on **DAVE HOLTHOUSE** and family in Richmond, Ind., recently while en route to Franklin, Ohio, for the wedding of **BOB NORRIS**. Bob was married in June to Miss Annie Marstal. Mr. Knott added that he is attending night school at Western Reserve where after five years he hopes to earn an M.B.A.

More matrimonial news comes from **HANK LAUERMAN**. It seems that Hank went on to New York University where he acquired a degree and a wife. Hank wed Miss Jacqueline Johnson of Portland, Oregon, last spring in New York. In June, Hank received his Master's degree in retailing and he is currently employed by Meier & Frank in Portland.

Just before I began preparing this column today, I received a letter from **HOOT WALSH** who reported that he too has become engaged. When I had picked myself up from the floor I read on to find that his fiancée is Miss Carol Koss of LaSalle, Ill., Hoot's home town. As of yet no date has been set for the wedding.

I think that covers all the weddings, births, and betrothals so before proceeding to other news let me extend our congratulations and best wishes to all the new brides, grooms, fathers, mothers, and fiancées.

Now let's turn to the news from our still unattached brethren. **NICK BARTOLINI** writes from Germany that he is quite impressed with the frauleins of that country where he is stationed with the Air Force. Nick is presently located near the Holland border, but he has been able to see quite a bit of Europe and even a bit of North Africa while overseas. Nick and **CHARLIE KILB** went through radar school together but Nick has been put into some new type of job which he did not explain. If any classmates, either military or civilian, happen to pass through the area Nick would be glad to arrange a get-together. Judging from the tone of his letter I surmise that Nick is thoroughly enjoying his tour of duty.

During the summer, I received a letter from **SAM NIGRO**, who as you recall entered med school at the end of his third year at N.D. Sam reports on his progress at St. Louis Medical School and also passes on some information concerning others who also followed the med school path. Sam is currently in the third year of medical studies and has spent the past two summers in research. His first summer was spent working on a research fellowship at the university (St. Louis) and the past summer was spent at the Rocky Mountain Laboratory of the National Institute of Allergic and Infectious Diseases. Sam tells us that **JIM KING** and **STEVE SCHILDLER** are both continuing in medicine and doing quite well. **JIM SIMON** entered med school and passed the first year but later entered the seminary and therefore ended his medical studies.

JERRY DAHLE dropped a line while he was in the midst of being transferred from one assignment to another in the Navy. Jerry went through OCS at Newport and Supply Corps School at Athens, Georgia. At the time of his writing he was on his way to Treasure Island (San Francisco) where he was to begin duty on a radar picket ship (USS Scanner). Jerry expected to see a great deal of water and very few ports.

JERRY McCABE who is also an employee of Uncle Sam (military police) wrote from Arlington, Va. with a few items of note. Jerry expected to be in Europe soon and perhaps by the time this column goes to press he will have made the trip. Jerry had been with **JOHN DEWES** at Fort Devens, Mass., but John was sent to Korea where he is the executive officer of a company. Further reports from Jerry are to the effect that **BILL SOISSON** and family now reside in Carlisle, Pa., where Bill is going to law school. **BOB McCARTHY** and **JOHN McGINLEY** ran into Jerry in Washington and revealed that they are both lieutenants and are stationed at Quantico. **DENNY CONWAY** was also at Fort Devens but is now at language school in California.

DICK KOHLER wrote soon after being released from the Army where he had attended Quartermasters Officers School (interrupted for a month

by sickness during which he was confined in Walter Reed Hospital). He graduated first in his class in officers school and after being discharged went to work for General Electric in Schenectady.

I received word this summer that **JERRY KRAUSS** who is attending law school at Georgetown was employed with the Justice Department for the summer vacation.

News from two of my former roommates reveals that the Army is still interested in playing host to young men of our ilk. **JIM POLEY** has just parted company with the Army at Fort Ord, Cal. **JOHN RUSSO** is just beginning his stint of six months at Fort Dix. Jim will return to the University of California where he is working toward an M.B.A. John has been with the U.S. Rubber Co. striving to keep us well supplied with "Keds." Mr. Russo also had news of **URB GRADEL's** wedding of last April. It seems that he ran into **JOHN HIGGINS** who has also joined the ranks of the married men. Others in attendance at the Gradel nuptials were **BOB PORST** and **DON KEATING**. While on the subject of roommates I must also mention my one remaining ex-roomie, **JOHN SENG**. I have learned from second-hand sources that John too is now a member of the elite U.S. Army.

A last minute entry from **BOB FORSBERG** reveals that still another congratulatory note is in order. Bob and his wife, Joan, became the parents of a daughter, Susan Marie, on August 17. Bob is currently enjoying the Missouri landscape in and around Fort Leonard Wood. Lts. **JOHN KLEMMER** and **BILL REES** were leading the troops through basic training at Ft. Wood but they have moved on to the greener pastures of civilian life. Still with Bob at Leonard Wood are enlisted men: **HANK ZANG**, **DON LOPEZ**, and **ANDY CLARK**. **JACK WORKMAN**, Bob's roommate at N.D. fell prey to a recruiting sergeant and signed up for a three year hitch, part of which is being spent at Fort Devens, Mass. **RICHARD DICAMILLO** was married last Feb. 7 to Miss Joyce Elaine Carhidi in Schenectady, N.Y. Since March Rick has been with the Air Force and is now at Webb AFB, Big Spring, Texas.

GILBERT WRIGHT, a grad school classmate, has been promoted to assistant professor of English at Canisius College.

Well, I guess that takes care of all the news for now. It is now time to start thinking of news for the next column so I would appreciate it if those of you who have not reported recently (or at all) would sit down right now and drop me a line. If a letter is too much effort a postcard will do. Better yet, if you are in the vicinity of N.D. drop in and see me. I am still here on campus endeavoring to make my way through that maze known as "law school."

In closing let me wish one and all a Merry Christmas. Although at the time of this writing this is an extremely unseasonal greeting I imagine that by the time you will be reading these words the Yuletide will be at hand. So have a happy new year.

LAW CLASS OF 1958

John F. Marchal

140 W. Fourth St., Greenville, Ohio

It's time for another few words about the Class. First, I want to extend my sympathy to **ACE TAM** and **ADRIAN WOLF** for their recent setbacks.

The latest word from Chicago shows that **RAY DREXLER** is now a member of the Air Force, and that **JACK CALLAHAN** is about to join also. Jack indicated that he is expecting to be a father soon, and probably is as this is written.

Drex is in Hospital Administration at Lackland, and says that he enjoys the service immensely. However, I fail to see how his present job will lead to missile development.

JOHN MURRAY sent a nice card from Finger Lakes recently to say that he is getting along alright, and to let me know that **ED DENN** has gone to work in Utica.

TOM MCKINLEY continues to work for his insurance company while he slowly builds his practice. And, believe it or not, **FRANK VARGAS** has confirmed the rumor I heard about his getting hitched. The big date is to be November 21.

I have had communication with **GEORGE PATTERSON**. He's only a few miles from Keesler, and says he is enjoying his JAG work, though

J. Vincent Burke, Jr., '33, (center), just after he was sworn in as general counsel of the U.S. Department of Defense, is congratulated by then Secretary Neil McElroy (left), recently succeeded by Thomas Gates, Jr., and Robert Dechert, his predecessor as general counsel.

the win and lost column is not what he would like it to be. But, from my own experience with USAF, I can testify that any victory is an achievement.

On my way to Lackland in April, I stopped off to see **BURT GREENBERG**. He was doing quite well, and a recent letter from him indicates that his success is continuing. He informed me that **BILL LOY** had been in town not too long ago. Bill evidently is doing alright, though I have hardly heard a word from him.

ADRIAN WOLF contacted me a few days ago, and stated that he is at Aberdeen, Md. for training, and expects to go to Ft. Hood soon to spend a pleasant tour with the Army. Evidently his recent venture is turning out to be an enjoyable one.

I have had a couple of letters from **TOM DARRAGH** who, at the time he wrote, indicated that he was still looking for a job. However, Drex's letter stated that Tom was going to teach in Cleveland.

The last word I had from **TOM McNEILL** showed him to be with the JAG office at Carswell AFB. He seemed to be happy and contented.

I want to extend congratulations to the Very's on their new arrival.

Yours truly is about to complete six months active duty and return home. I hope to have left here about October 6, and by the time this article comes out, I will probably have been to several Irish games, and seen most of you. I am looking forward to getting back to the practice, and I also hope to hear from some of you who haven't sent any word as to your whereabouts and doings. Remember the watchword is **WRITE**. So long for now.

1959 Dennis M. Nead
6121 Robison Rd.
Cincinnati, Ohio

MIKE KIEWEL has moved to California. His address is 4332 Clairemont Mesa Blvd., San Diego 17, Calif.

Your secretary has graduated from Officer Basic Course at Fort Bliss and is now assigned to Fort Banks, Mass., on a Nike site. So nobody need worry about an attack.

DAVID L. HART has been appointed a representative of Connecticut Mutual Life, associated

with the Farrar agency in Cincinnati. Dave is married to the former Veronica Kohler.

DENNIS DINEEN has joined the Patent Department of Dow Chemical, Midland, Mich.

DANILO GASTRO is with Sperry Gyroscope in Great Neck, N.Y., as assistant publications engineer in the publications department.

ANDREW WYRICK, JR., is a second lieutenant with the Ballistic Missile Center at Ingleswood, Calif, and lives in Garden Grove, Calif., with his wife, the former Marilyn Smith of St. Joseph, Mich.

BOB BURNS, a reporter for the St. Petersburg Independent, St. Petersburg, Fla., wrote a fine story last summer about N.D. activity in the area. Lieut. **GEORGE POGUE** was an honor graduate of the Army Ordnance School at the Aberdeen Proving Ground.

MICHAEL O'CONNOR went into management training with Connecticut Mutual Life in Hartford, Conn. He will work for the Harry Duffy agency in Bridgeport, Conn.

CHARLES J. LEIPOLD went to work for Sperry Gyroscope as an assistant engineer in the search radar department.

The Oak Ridge Institute of Nuclear Studies has announced the availability of 70 Atomic Energy Commission fellowships in health physics for first year graduate study. The fellowships are open to students who hold a bachelor's degree in biology, chemistry, engineering or physics, who are prepared in related fields and who have completed mathematics through calculus. The assigned universities are Harvard, Vanderbilt, California, Kansas, Michigan, Rochester and Washington for a full academic year with three summer months at an AEC installation. Some extensions are available to complete the master's degree. Stipend is \$2500 for 12 months. Applications must be filed before Feb. 1, 1960. They are available from the Fellowship Office, Oak Ridge Institute of Nuclear Studies, P.O. Box 117, Oak Ridge, Tenn.

New Books From Notre Dame

WHAT AMERICA STANDS FOR, edited by Stephen D. Kertesz and M. A. Fitzsimons. The issues of American identity and the world's image of the United States are the chief concern of the articles in this volume. The authors' evaluation of American institutions, ideas, and purposes should eliminate many of the stereotypes that so often becloud the world's vision of what America stands for. \$4.75

DIPLOMACY IN A CHANGING WORLD, edited by Stephen D. Kertesz and M. A. Fitzsimons. Diplomacy must play an increasing role in the negotiation of the differences of a changing world. The problems and resources of diplomacy in a world characterized by a radical departure from the past are surveyed in this volume, which holds forth the hope that with sacrifice, perseverance, and imagination diplomacy may be flexible enough to tame the furies of the contemporary world. Dag Hammarskjöld, George F. Kennan, Sir Pierson Dixon, and Hans Morganthau are among the distinguished diplomats and scholars who have contributed to the volume. \$7.50

FREEDOM AND REFORM IN LATIN AMERICA, edited by Frederick B. Pike. Provides an insight into some of the changes that have shaped Latin America's recently commenced struggle to erect a society in which the values of individual freedom are safeguarded at the same time that social and economic reforms are achieved. The essays range from a philosophical consideration of the concepts of freedom and reform to an economic study of urbanizing and industrializing Latin America. \$6.00

SOVIET POLICY TOWARD THE BALTIC STATES, 1918-1940, by Edward N. Tarulis. In 1918 Red troops attacked Estonia, Latvia, and Lithuania but were repelled and for more than two decades the Baltic peoples consolidated their statehood. This fascinating book tells how these three nations were finally overpowered and annexed to the Soviet Union; it is a story of broken pledges and broken treaty obligations, diplomatic duplicity, connivance between Communism and Nazism, application of force in international relations, and the most naked and brutal imperialism. \$5.50

ETHICS AND THE SOCIAL SCIENCES, edited by Leo R. Ward, C.S.C. Positivistic social science, standing by itself and denuded of ethics, can contribute little to the world's major problems. Scholars who are authorities in both ethics and various social sciences discuss the inter-relationship of the two in this symposium. \$3.25

THE IMAGE OF MAN, edited by M. A. Fitzsimons, Thomas T. McAvoy, C.S.C., and Frank O'Malley. A selection of some of the best essays to appear in the *Review of Politics* during its first 20 years which show why the *Review* has become one of the world's most influential journals. \$6.00

THE RUSSIAN REVOLUTION AND RELIGION, 1917-1925, edited and translated by Boleslaw Szczesniak. This comprehensive collection of documentary material is intended to give an understanding of the historical change inflicted on organized religion by the Communist revolution from 1917 to 1925. The introduction is a concise historical survey that points out the complexity of the problem. \$6.75

THEORETICAL ASPECTS OF INTERNATIONAL RELATIONS, edited by William T. R. Fox. International relations have to be viewed as a subject which is something more than contemporary history if it is to yield results relevant to the major choices which governments and opinion leaders must make in world politics. This collection of essays grew out of an inter-university seminar at Columbia and is a speculative approach to the study of international relations. \$3.25

INTRODUCTION TO MODERN POLITICS, by Ferdinand A. Hermens. The discussion of various patterns of government, both from the historical and functional viewpoint, is useful and even indispensable. Professor Stephen K. Bailey of Princeton states: "The book brings together in brief compass one of the best statements on the historical and philosophical background of democracy that I have ever seen." \$3.50

THE CONGRESS FOUNDS THE NAVY, 1787-1798, by Marshall Smelser. The author traces the acrimonious debate in Congress and throughout the young nation that preceded the birth of the navy. He shows how the Algerian piracies, French privateering, and the flouting of neutral rights in an Atlantic war aroused the nation and finally forced Congress to "provide and maintain a navy." \$5.00

THE EARLY LITURGY, by Josef A. Jungmann, S.J. This is a fascinating outline of the history of the Church's worship to 600 A.D. by the foremost liturgist of our day. This period surpasses all others in importance because it is concerned with the formation of the ground-plan of the present Roman Rite. Rev. Gerald Ellard, S.J., himself a renowned liturgist, has this to say: "The climactic last chapter, a brilliant sketch of the Latin Mass at Rome from about 400 to 600, will be conned most carefully by readers. There are many other matters treated with distinction by the Innsbruck scholar." \$5.75

Coming in April, 1960:

ROMAN CATHOLICISM AND THE AMERICAN WAY OF LIFE, edited by Thomas T. McAvoy, C.S.C. April selection of the Thomas More Book Club. Distinguished Protestant, Catholic, and Jewish authors assume that Roman Catholicism is an accepted part of the life of the nation and discuss the social problems, Church and State relations, and the Americanization of Roman Catholicism which have resulted from this acceptance. \$4.50

Order from the Notre Dame Bookstore and all leading booksellers.

UNIVERSITY OF NOTRE DAME PRESS

Office of the President

The University of Notre Dame **Alumni Association**

Dear Fellow Alumni:

The Fall Meeting of the Alumni Board of Directors was held in October on the campus with the usual excellent turnout of directors. During our meetings we considered matters of continuing importance to the individual Alumnus, the clubs, classes and the University. Father Hesburgh, Father Joyce and several other members of the Administration were most generous in giving us much of their valuable time to bring us up to date on many aspects of the University.

We were all very pleased with the recent appointment by Father Hesburgh of Father Tom O'Donnell of the great class of 1941 to assist all of us in the new capacity of Alumni Field Coordinator. Father O'Donnell brings with him a wealth of experience and understanding of Notre Dame alumni affairs and we know his efforts will be of great benefit to the University and to our Association.

One of the items we considered during the Board sessions was the selection of a theme for Universal Communion Sunday, which will be December 6th this year. Universal Notre Dame Communion Sunday was founded in 1938 on the premise that the Feast of the Immaculate Conception brings before the American people, through the Blessed Virgin Mary, who as the Immaculate Conception is the Patroness of the United States, the religious roots of our government and the essential relationship between religion and citizenship. The Board agreed that now, as in few other eras of our history, we are faced with a clarification of the First Amendment of the Constitution. Better understanding of the First Amendment is needed by all of us so that we do not fall victims to the fallacy that our Constitutional freedom of religion is freedom from religion, or that the separation of Church and State is the separation of God and government. And so, the Board adopted as the theme for this Universal Communion Sunday the encouragement of all Notre Dame alumni to define and defend proper Catholic and American concepts of the First Amendment.

The Board is looking forward to our January 1960 Meeting which will be held in conjunction with a conference on the campus for all Class Secretaries. Jim Armstrong and his very capable group of assistants have outlined and are working hard on a program which is designed to help our many unsung secretarial heroes in their reporting chores and their class organizing responsibilities. Periodically they are called together at Notre Dame to consider and discuss matters such as class reunions, class and club relationships, class rosters and directories, and the secretaries' part in the ALUMNUS. The work of the secretaries has always been a vital part in the effective functioning of our Alumni Association; and the Alumni Board and the University want to do whatever is possible to assist them in this effort.

By the time you read this letter, you will have received the questionnaire for the self study survey being conducted for the Alumni Association. If you have not already done so, please fill out the answer sheet and mail it at once. We are anxious for as complete a response as is possible so that the valuable survey conclusions can be drawn from a truly representative group.

In completing the survey questionnaire, one question in particular struck me as more difficult than most others to answer. It was the one which asked us to indicate the main reason that motivated our contributions to Notre Dame. It listed choices between loyalty, interest, gratitude, conviction, Notre Dame taught me to live, football ticket preference and others. Most Notre Dame men could check all the answers because our devotion to Notre Dame is composed of elements of each. It is difficult to pinpoint the main reason. It is like trying to explain the spirit of Notre Dame. We know it is there. We have experienced it for years and yet we find it hard to define. We are certain, however, that this spirit is composed in varying measure of loyalty, interest, gratitude and conviction and is the reason behind the spiritual and material success of our Alumni Association and our great University.

W. E. Cotter, Jr.
President