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

Vol. 38, No. 3

NEWS:

- OUR BELOVED CARDINAL O'HARA DIES
- WE HAVE A NEW PRELATE BISHOP-ELECT MENDEZ
- FIRST NOTRE DAME PILGRIMAGE TO EUROPE

FEATURES:

NOTRE DAME MEN OF SCIENCE NICK LAMBERTO, REPORTER FATHERS AND SONS AT NOTRE DAME

•

DEPARTMENTS:

COMMENCEMENT

1960: UNIVERSAL NOTRE DAME NIGHT REUNIONS

EDITORIAL: BUSINESS STATESMEN AND A NEW LIBRARY

9

YOU, THE ALUMNI — PART I SELF-STUDY SURVEY OF THE 1960 REUNION CLASSES

THE WHITE HOUSE

June 7, 1960

Dear Father Hesburgh:

Now that I am back in Washington I want to try to tell you how deeply appreciative I am of the honor the University of Notre Dame did me in conferring upon me, on Sunday, an honorary degree of Doctor of Laws. I am particularly touched by the sentiments set forth in the citation that you presented to me; I hope I shall always be worthy of the generosity of those statements.

As I am sure you know, I enjoyed greatly being with you and seeing the splendid young people that comprise the Senior Class and the entire student body. It was a privilege, too, to meet so many of the members of your faculty and to see at first hand the operation of one of our finest and most distinguished Universities. I congratulate you on the great contribution you are making to our country.

With warm regard,

Sincerely,

Duright Risen hour

Editorial Comment

Notre Dame alumni and friends will soon be involved in intensive cooperation if the plans for the much needed New Library are to be realized.

Most of you to be so involved will be busy men.

Most of you are perhaps already involved in similar cooperation with the multiple causes claim your that contributions. It would not be

J. E. Armstrong

unnatural if the old adage, "It is more blessed to give than to receive," is wearing a little thin.

In line with the University's need to enlist your activity, and in line with the present pattern of education and philanthropy generally, I have just come across a story which has some direct and significant application. It comes from a business man and business school, and reflects the fact that our ideals can be based on real considerations just as effectively as our real considerations can be based on ideals.

"Business Statesmanship"

The Harvard Business School this year awarded its first recognition for "Business Statesmanship" to Philip R. Clarke, Chicago business leader. In accepting the award Mr. Clarke said several important things, among them:

"The first observation I would make about business statesmanship is the fact that it can only be found in any degree in a free society. And equally factual is the inability of a free society, and particularly its handmaiden -free enterprise-to flourish or even survive without an abundance of business statesmen.

"I would broadly define a business statesman as any individual who successfully applies his capabilities partially for private profit and partially for non-profit voluntary public service.

"In that definition, I would emphasize the word 'voluntary' because we know that involuntary public service neither reflects nor expresses any of that sense of citizenship responsibility so essential to the preservation of a republic such as ours. . .

". . . it is fairly certain that so long

from your Alumni Secretary

as our people are free to pursue their own destinies, men will be called upon to help one another"

It is from business statesmen like Philip Clarke that higher education has enjoyed a constructive interpretation within the last decade which has gone a long way toward averting a still critical problem. The Council for Financial Aid to Education, the matching gift alumni programs of 100 leading corporations (listed in this issue of the ALUMNUS), and the rise of corporate support of all forms of higher education, come from this new and foresighted concept.

The Leading Schools

And an obvious corollary is that the schools which today are best meeting the crisis of our era are those schools which enjoy the participation of these business statesmen from among alumni and friends.

Harvard, Yale, Dartmouth, Princeton, Northwestern, Stanford - all these schools are engaged in massive efforts to meet the challenges that even the highly endowed colleges and universities face in our time. Harvard is the first to conclude successfully an \$82,500,000 capital campaign. The story of that effort is largely summed up in the involvement of its alumni leaders, not only in giving generously, but in the vital apostolate of philanthropy that enjoys distinctive success when business statesmen direct it.

Notre Dame is similarly embarked on a long-range program that in our history is by far our most challenging. The New Library is an immediate and a dramatic embodiment of one phase of this plan.

Our Alumni Leaders

The success of the Library, but even more importantly, the hope for the longer future, will unquestionably rest with the response from our business statesmen, alumni and friends.

We hope that when the invitation comes, and when you have acceded with your demonstrated loyalty, you will feel something of the surge of statesmanship indicated, and not just the irritating and handicapping feeling of another job to be done. Our experience indicates that you are in the new category of leaders.

ALUMNI ASSOCIATION BOARD OF DIRECTORS

Officers

WILLIAM E. COTTER, JR., '41..... JOHN C. O'CONNOR, '38 Presider JAMES H. SHEILS, '35 Club Vice-President JOSEPH R. STEWART, '22..... PAUL J. CUSHING, '31 Fund Vice-President JAMES E. ARMSTRONG, '25......Secretary

Directors to 1961

JOSEPH R. STEWART, '22

- JOSEPH R. STEWART, '22 Kansas City Life Insurance Co. Box 139 Kansas City 41, Missouri John P. DENPSEY, '49* Kidder, Peabody & Co. 129 S. Broad St., Philadelphia 9, Pa. JAMES H. SHEILS, '35
- 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

Directors to 1963

- MAURICE J. CARROLL, '19
- 4944 Lindell Blvd., St. Louis 8, Missouri George L. CONNOR, '48 209 S. LaSalle St., Room 716
- Chicago 4, Ill. WILLIAM P. MAHONEY, JR., '38 Suite 1, Luhrs Tower, Phoenix, Arizona HARRY J. MEHRE, '22 72 Eleventh St., N.E., Suite 12
- Atlanta 9, Ga.

Chairmen of the 1960 Committees

J. C. O'CONNORExecutive
J. H. SHEILS
J. R. STEWARTClass Activities
P. J. Cushing
Alumni Fund, Foundation and Gifts
J. J. BYRNEPreparatory Schools
W. L. FLEMING.
Placement and Job Counselin
J. J. BYRNEInter-Alumni Affairs
J. R. STEWART Prestige and Public Relations
J. H. SHEILSReligion and Citizenship
J. R. STEWART AND
J. H. SHEILSNominations
W. E. SHEABudget and Finance
W. E. SHEAResolutions
* Appointed to fill the unexpired term of Charles

E. Rohr, '30, deceased.

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

• The Reunions in 1960

RELAXATION WAS STILL THE KEYNOTE, BUT MANIFESTED IN MYRIAD VARIETY Approximately 500 participated in the Alumni Golf Tournament,

Approximately 500 participated in the Alumni Golf Tournament, and there were enough bridge players to institute a tourney in that more cerebral sport; there were organized tours and disorganized music, rifle shots and reveille, nonsense prizes and political shenanigans — but the favorite recreations seemed to be walking and talking, sitting and talking, standing and talking, mating and talking, drinking and talking: (Above) It might be

mirth in the afternoon (Class of '55, left) or foreign policy debate by night (Class of '50, right). (Center) Or picnicking in the grandeur of Alumni-Dillon Court (left), or golfers refueling at Morrissey's 19th tee (right). (Below) Or touring a new campus in Merry Oldsmobile and baby bus (Class of '35, left), or hearing Father Leo Ward (at mike with Class of '30, right) amid rifle drill and Dixieland in the Basin Street atmosphere of the Morris Inn's Mahogany Room.

25th ANNIVERSARY CLASS OF 1935—Their Silver Jubilee set a new record for gimmickry and high living, with derbies, directories, diplomas, and deluxe dining. Shown after luncheon with Father Hesburgh, they made three treks to the North Dining Hall sans shuttle bus or ancient auto.

The Reunions in 1960 An Eye-witness Report by Jim Armstrong, '25

IN SUMMARY, THE 1960 REUNIONS WERE OUR BEST TO DATE

This is a serious statement. It is made with considered and balanced judgment. This was my 35th reunion. I was there!

You know the history of the reunions. Once they were a part of the commencement weekend. Then commencement and the reunions began to expand, and their divergent natures emerged in sometimes embarrassing conflict. So we separated them. For a few years we missed the highlights of the commencement program-the music, the theater, the addresses, the processions, the ball game, the faculty receptions, etc. Then we began to enjoy the richer fraternity, the more rapid recreation of the campus as we had known it in our student days, the leisure of the weekend. But inevitably, as younger classes appeared at the reunions, who did not know the older pattern, they felt that the weekend was

too long for the relatively few items programmed. They were too young for leisure and we began to hear the requests for more program.

IT HAS BEEN policy, repeatedly affirmed by your Alumni board, that the reunions must remain reunions — and not become either seminars to please the spiritual. These are available in other channels. But, the board has agreed, we should try to blend all these factors into a pleasant reunion weekend. The balance is not easy to achieve, or to maintain.

But we think in 1960 we achieved it.

On Thursday, June 9, the Monogram Day brought a hundred alumni of the great athletic traditions together for their annual meeting and golf day. A separate account of this event will be found in this issue. But the change in voting procedure and the election of Jack Elder as national president opened a new era in Monogram alumni achievement. Charles Sweeney an Laurence Mullins as succeeding vicepresidents, Bill Earley as continuing secretary, assure top administration for the next three years. The Joe Boland Scholarship provides at least one new inspiring goal.

THE REUNION PATTERN is growing more complex with early arrivals. We are not opposed, but the 200 Thursday night arrivals for the weekend did give our maintenance, registration and other provisions a early complication. These are reasons for the flexibility of our planning.

The Class of 1935, for its Silver Jubilee, provided the first visible evidence of new developments — the 1904 Oldsmobile, and the chartered bus tours of the campus for its brown-derbied members, detached for the trip from Friday noon on from a con-

40th ANNIVERSARY CLASS OF 1920—Septupling the previous 40-year showing, thanks to the efforts of Secretary Jim Ryan, the '20 Class made this excellent appearance at Saturday "morning check" while the Golden Jubilee boys apparently slept in.

45th ANNIVERSARY CLASS OF 1915—A personal mail campaign by an industrious committee and some gentle raiding of neighboring classes brought a record return suggested by these early risers. Regretfully missing was Lactare Medalist George Shuster.

tinuous buffet-bar-headquarters at the Rockne Memorial.

Father Holderith's golf tournament on Friday and Saturday attracted 500 players, with the prizes listed in this issue.

ALUMNI, DILLON, LYONS, Morrissey and Howard halls provided housing for the 1,000 alumni who registered in the central aw Building, where the \$20 general fee for the weekend still held out its bargain beacon. (Losing ground in the face of rising costs!) Crew hats instead of the base ball caps lent new shape as well as color to the classes.

Friday night marked another milestone in reunion development. The night is traditionally left to the classes for their own first fervor of reunion — the shaking off of the shackles of the years. This year, all classes moved into a most satisfying, yet deeper and richer, Friday night program no less enjoyable but better controlled, better planned, better executed.

The varying sizes — none large — of the older reunion classes have been a source of concern on occasion. This year, the classes of 1910 (and before), 1915, 1920, and 1925 were joined in their Friday night function under the very appropriate tild of the "Traditions Dinner." This will be continued until a better pattern is indicated, as it spotlighted for the 130 present the traditions of a 60-year span at Notre Dame, and the great stature of Notre Dame alumni as reflected in the many celebrities the group contained. John O'Connor, national president of the Alumni Association, and Alfred C. Ryan, '20, first lay alumni secre-

AT BANQUET AND BUFFET, TALKFEST AND TESTIMONIAL, FORMALITY AND INFORMALITY As usual, dress ranged from Bermuda shorts to business suits and food from sandwiches to seven-course feasts, but alumni rose to every occasion: (Above) Upstairs in the Rockne Memorial, the Class of '40 combined gournet food and informal attire, oldest of four classes holding out against ceremony. (Center) A little more solemnity befitted the Traditions Dinner of the Classes of 1900 through 1925, officers at the head table including: (seated, 1. to r.) James Sanford and Robert Roach, '15; William Schmitt, '10; William G. Ferstel, '00; William D. Jamieson and Daniel J. O'Connor, '05; (standing, l. to r.) Paul Loosen, '20; John Hurley and Don Miller, '25; Alumni President John C. O'Connor, '38, and James Ryan, '20. Like the Classes of '30 and '35, they honored members of the faculty from their era. (Below) More typical of Friday night, perhaps, was the relaxed chatter of the Class of '50 (right), but Saturday evening found 1,000 gathered at the Alumni Banquet (left) to hear Association President John O'Connor report on vital programs and University President Rev. Theodore Hesburgh issue a call to greatness. Surveying a sea of alumni from the head table were (l. to r) Rev. Edmund Joyce, C.S.C., '37, executive vice-president; President O'Connor and Father Hesburgh, '38; the toastmaster, Alumni Secretary Jim Armstrong, '25; Rev. John Wilson, C.S.C., '32; director of the Notre Dame Foundation; senior reunionist Bill Ferstel. '00; Dr. Lawrence Baldinger, '31, soon to retire as dean of the College of Science; and Rev. George Holderith, C.S.C., '18, golf coach and host of the Alumni Golf Tournament.

30th ANNIVERSARY CLASS OF 1930---"Winning the West" (as well as the slogan contest) with their Winchester 30-30 symbol, Fort Lyons' 30-year cavalry were the noisiest and most generous, their guns and bugles signaling a "Senior-Saver" loan fund approaching \$5,000 by week's end.

tary, were the spokesmen for the alumni, with a member of the Class of '25 (your alumni secretary) as the m.c.

THE SATURDAY CLASS Masses continued in the fine tradition they have already achieved in Class attendance, most of them said by priest-members of the class. Class pictures followed most of the Masses.

At 11 a.m., in the Law Auditorium, more than 100 alumni interested in admissions, campus housing and campus job problems, enjoyed a discussion led by Rev. James B. Moran, C.S.C., director of admissions and scholarships, Mr. E. E. Moore, director of student accounts, and Mr. Joseph O'Brien, director of personnel.

Father Hesburgh entertained the Class of 1935 at the traditional 25-year Reunion President's luncheon. The Class of 1925 enjoyed a special class luncheon, honoring a deceased classmate, Howard Spencer. The popular box lunches were served to other classes at the halls.

20th ANNIVERSARY CLASS OF 1940—Outshone by none in delicatessen, the pre-Pearl Harbor Alumni were the envy of all for their sea food smorgasbord, prime rib sandwiches and generous grog.

15th ANNIVERSARY CLASS OF 1945—A high percentage of V-12 Pacific vets staged a shore leave with almost totally liquid diet, some wardroom politics, a "Well-Done" to retiring "Exec" Al Lesmez.

THE URGE FOR a richer intellectual program during the reunion weekend has been voiced. The idea is not new. (I remember waiting one bright Saturday years ago with three Deans at Washington Hall to discus the more serious side of alumni life. The ultimate crowd — three Deans and I.) But always we remain flexible because minds do change. However — and this is confession — we decided this year to test the validity of the demand by scheduling three attractive but rather solid topics simultaneously.

We were most happy, then, when at 3:30 on a reasonably nice Saturday afternoon, more than 40 alumni appeared in the Law Auditorium to hear Prof. Bernard Ward discuss Civil Rights; more than another 40 appeared in the Art Galleries to hear Prof. Frank Keegan discuss Leadership and the Liberal Arts, and more than 75 appeared in the Engineering Auditorium to hear Dean James Culliton, Prof. John Maione and Prof. James Dincolo discuss Business Trends in the U.S. We feel that the percentage more than validates the demand, and the 1961 program will be pursued ad cordingly to what we feel now will be increasing interest and advantage. (The reactions of our 1960 attendants are of course welcome as planning factors).

In addition to these programs, Engineering and Science welcomed alumni to open house inspection, and the Law School held its traditional Law Association cocktail party.

HIGHLIGHT OF ALL the recent reunions has been the annual Alumni Banquet, held on Saturday night in the new North Dining Halls this year with a "wall-to-wall" attendance of 1,000. The address of the Rev. Theodore M. Hesburgh was another of the inspiring annual presidential highlights to which returning alumni look forward. The place of Notre Dame in the Catholic educational sun took on a world significance in Father Hesburgh's analysis which makes his commitment to excellence and his plans for both academic and physical future startlingly graphic and imminent. The program of the Alumni Association to keep pace with the University's

35th ANNIVERSARY CLASS OF 1925—Inured by years of autumn meetings, the '25ers convened as eagerly as their Horsemen and Mules used to show up for the spring drills of K. K. Rockne, organized their elders in pioneering the Traditions Dinner to toast former mentors.

growth and needs was most ably presented in summary outline by Association President John O'Connor, '38.

Weather finally caught up with the Reunion, and the planned Mass at the Grotto of Our Lady of Lourdes was held in Sacred Heart Church at 9 a.m. on Sunday morning.

Another new departure in reunion prorram, coming as the result of a request from the Class Secretaries Conference, was a convocation in Washington Hall at 10:30, to close the reunion weekend with a discussion led by Rev. John J. Cavanaugh, C.S.C., on the Evaluation of Catholic Higher Education.

	ALUMNI GOLF TOURI June 10-11, 1960	
)	Total Players-500 Wea	ther: Ideal
	Runner-Up Lou Haley, '50	Gross 74-75=149 71-83=154
	Driving Contest Rex Ellis, '40	Distance 313
	Runner-Up Tony Cella, '40	260
I	Classes 1915 Through 18 HOLE TOURNAM	1934 IENT
	Winner	Gross
	Tom McDougal, '30	81
	Runner-Up Bob Hellrung, '30	84
	Driving Contest	Distance
	Tom McDougal, '30	255
	Runner-Up	200
	Tom Lantry, '30	245
	Blind Bogey 71 to 80	Blind Bg.
	Bernie Livergood, '25	75
	Classes 1935 Through 18 HOLE TOURNAM	
	Winner Bob Rolfs, '50 (Drew for 1st)	Gross 78
	Runner-Up	78
	Jim Clynes, '45	Distance
	Driving Contest John Johnson, '45	295
	Runner-Up	Distance
	Jim Clynes, '45	288
		Blind Bg.
	Joe Turk, '55	73

More THAN 250 alumni remained for this closing highlight of the weekend, again justifying the belief in the desire of a large number of returning alumni for real substance in our program. In addition to the attendance, the questions and answers indicated a most active and aggressive interest and participation by a widespread group of alumni in the problems and programs of continuing intellectual life.

As one who has watched reunions every year they have been held for this 35-year period; as one who knows the reunion programs and patterns of other schools; as one who was a participant in this year's 35th, and a resident of the campus for the weekend; and as one who has officially tried to blend all the fine ideas advanced by young and old, athletic and intellectual, material and spiritual, rich and poor, near and far, --- I offer my judgment that the 1960 weekend came the closest to the present formula for success.

We owe a debt of gratitude to the campus staff who organize the physical facilities; to the University for its below-cost hospitality; to the faculty who participated in many of the programs; to the class officers who planned many of the reunions; and particularly to the local reunion committees of the classes who contributed much of the originality and extras for the occasion.

10th ANNIVERSARY CLASS OF 1950-Pre-Korean grads gathered with little prompting, rehashed their occupation and Oriental experience with more perspective, less pain, than five years ago.

5th ANNIVERSARY CLASS OF 1955—Low-pressure promotion brought a representative turn-out, gay but decorous, comparing notes on business, professions, art, science and of course — the military.

The Reunions in 1960

ALONG WITH SPORT AND FEASTING, FOOD AND DRINK FOR MIND AND SOUL

It was still a reunion, not a symposium or retreat, but between buffets and banquets and midnight snacks, besides golf and bull sessions, music and revelry, men who sought them could find havens of intellectual or spiritual refreshment in the panels, lectures and seminars of the Alumni Forums or College Open Houses, in libraries and galleries, in Mass and Communion and visits to favorite campus chapels and shrines: (Above) Commerce Dean James Culliton (left) leading a panel of department heads — Accountancy's James Dincolo and Marketing's John Malone — in a stimulating discussion of business trends; (right) John Cackley, editor of NOTRE DAME Magazine, introducing the Law School's Bernard Ward for a lively treatment of civil rights. (Center) An examination of enrollment prospects for alumni sons (left) featured three departmental directors shown upper right. Student Accounts' Emerit "Mike" Moore, standing, Admissions' Father James Moran and Personnel's Joseph O'Brien, seated; while the O'Shaughnessy Art Gallery (right), resplendent with faculty works, was a perfect setting for Dr. Frank Keegan's presentation on liberal arts leadership and the Executive Seminars, introduced by Alumni Secretary James Armstrong. (Below) At a closing convocation in Washington Hall (left), Armstrong and alumni envoy Father Thomas O'Donnell hear Father John Cavanaugh deliver a fitting valedictory on Catholics and the intellectual life; and at the Alumni Mass in Sacred Heart Church (right), the ancient Irish custom of "hitting the rail" echoes activity at Class Memorial Masses in all the hall chapels.

OBEY THAT "SECOND IMPULSE

A Note from J. E. Armstrong

In May, I attended an interesting conference on matching gifts, held in New York City under the aegis of the American Alumni Council, featuring representatives

1

0

đ

9

53

of the matching gift companies and higher education.

Here are some summary conclusions of interest to you, especially to you who are

COMPANIES WITH MATCHING GIFT PROGRAMS IN EFFECT

Allegheny Ludlum Steel Corporation American and Foreign Power Company American Brake Shoe Company American Home Products Atlas Powder Company Atlas Rigging and Supply Company Bank of New York Whitney Blake Company Bonwit Teller **Burlington Industries** Godfrey L. Cabot, Inc. Campbell Soup Company Canadian General Electric Co., Ltd. Carter Products, Inc. Cerro de Pasco Corporation Chase Manhattan Bank Chemical Bank New York Trust Company Merck & Company. Inc. Cleveland Electric Illuminating Company Columbian Carbon Company Connecticut General Life Insurance Co. Connecticut Light & Power Company Continental Oil Company Corning Glassworks Deering, Milliken & Company Diamond Alkali Company Dow Chemical Company Dow Corning Corporation **Draper** Corporation Wilbur B. Driver Company Ebasco Services, Inc. Electric Bond & Share Company Fafnir Bearing Company General Atronics Corporation General Electric Company **General Foods Corporation** General Public Utilities Gibbs & Hill, Inc. Ginn and Company Glidden Company B. F. Goodrich Company W. T. Grant Company Gulf Oil Corporation Harris-Intertype Corporation Hercules Powder Company Hewlett-Packard Company Hill Acme Company Hooker Chemical Corporation I. M. Huber Corporation Hughes Aircraft Company

International Business Machines Corp. Jefferson Mills, Inc. S. C. Johnson & Son, Inc. Jones & Laughlin Steel Corporation Kaiser Steel Corporation Walter Kidde & Company Walter Kidde Constructors Kidder, Peabody & Company Koiled Kords. Inc. Lehigh Portland Cement Company McCormick & Company McGraw-Hill Publishing Company Manufacturers Trust Company Marine Midland Trust Company Mavtag Company Medusa Portland Cement Company Metal and Thermit Corporation Morgan Engineering Company National Distillers Products Corporation National Lead Company National Supply Company New York Trap Rock Company Northrop Corporation John Nuveen & Company **Owens-Corning Fiberglas Corporation** Petro-Tex Chemical Corporation Phelps Dodge Corporation Pitney-Bowes, Inc. Ralston Purina Company Reliable Electric Company Schering Corporation Scott Paper Company Seton Leather Company Sharon Steel Corporation Simmons Company Singer Manufacturing Company Smith, Kline & French Laboratories Sperry & Hutchinson Corporation Stevens Candy Kitchens, Inc. Tektronix, Inc. Tennessee Gas Transmission Company Towers, Perrin, Forster & Crosby, Inc. United Clay Mines Corporation Wallingford Steel Company Warner Brothers Company John Wiley & Sons. Inc. Williams & Company Worcester Pressed Steel Company Young & Rubicam, Inc.

employed by the companies in the adjoining columns:

1. Neither industry nor higher education desire to invade the privacy of the individual corporate alumnus. What you give and when you give it remain your business.

2. Most companies do not wish to give out lists (some simply cannot) of alumni employes to their respective colleges.

3. Most colleges cannot afford separate personal solicitation programs for corporate alumni.

4. The primary purpose of the matching gift plan was - and is - to provide a plan whereby business and industry can help higher education through a formula which is really based on the help given to higher education by its own alumni. (All representatives felt that this matching gift plan was good but should not be the only or panacea program for the corporation.)

5. Business and industry representatives agreed that the company plans had sometimes not been made known adequately to employes, but stressed that this information is readily available on request through company channels.

6. In many companies the matching gift program has been extended to include gifts from all employes to any college. This extends the opportunity for alumni to secure additional gifts from non-alumni fellow workers, and have these gifts matched by the company.

7. Most companies have expanded the amounts eligible for matching gifts.

8. BOTH THE CORPORATE AND EDUCATIONAL REPRESENTATIVES FELT THAT THE MATCHING PLAN HAD BEEN DISAPPOINTING TO DATE IN BOTH AMOUNT AND PAR-TICIPATION, BUT AGREED THAT THIS SEEMS NOW TO STEM FROM THE RELUCTANCE OF BOTH COM-PANY AND SCHOOLS TO USE ANY FORM OF PRESSURE ON THE COR-PORATE ALUMNUS.

Now - in the last four years, Notre Dame has received \$15,881.38 from this relatively new source. It is new money, and unrestricted.

The growth of the idea is reflected in the three corporations that supplied matching gifts in 1956 to the twenty-three represented in 1959.

But if all alumni in these 100 companies participated, Notre Dame would benefit immeasurably — and from gifts cheerfully added by the corporations. (Princeton received 115 gifts from its 141 General Electric alumni, to show how attainable such a hope is.)

So, if your first impulse on these company matching gifts has been that it is none of their business — OBEY THE SEC-OND IMPULSE. Give as your circumstances dictate. The only change will be that your company will duplicate it and your University will benefit doubly from your thoughtfulness.

Ð

Ĩ.

First Notre Dame Pilgrimage to Europe

An Audience with his Holiness Pope John XXIII and private Masses at the Lourdes Grotto, St. Peter's in Rome, Notre Dame Cathedral in Paris, and St. Francis' Tomb in Assisi — these were religious highlights of the Notre Dame European Pilgrimage 1960. And many a Frenchman or Italian was surprised to see almost 100 Americans receive Holy Communion in each of these places.

The 96 Notre Dame alumni and friends were the first pilgrimage ever to fly directly from the United States to Lourdes and were aboard the largest plane (a TWA Super Constellation) ever to land at the Lourdes Airport. Other happenings that will be remembered for years were being invited to cocktails by the Lord Mayor of Dublin; the St. Patrick's Day party with the Notre Dame Club of Rome, which included almost everyone of Irish inclination in the Holy City; watching French President DeGaulle and Chairman Khrushchev enter the brilliantly lit and guarded (even from the roofs) Paris Opera House while over a hundred thousand Frenchmen shouted and waved flags both for and against the Communists on the sidewalks below the hotel windows.

Additional never-to-be-forgotten items

"ALL ABOARD FOR EUROPE." The Pilgrimage just before take-off from New York.

Father Charles I. McCarragher, C.S.C., Pilgrimage Chaplain, celebrated Mass for the Pilgrims at the Grotto at Lourdes. Notice the crutches left hanging at the upper left. These few have been left hanging to represent the thousands that have been removed.

were their first seven-course continental dinner; the baths taken at Lourdes; the wonderful European food (especially Italian); hearing the Seminarians sing "Notre Dame, Our Mother" at Holy Cross Headquarter) in Rome; and just seeing all the places the pilgrims heard about all their lives.

The Pilgrimage was the result of the idea of an Alumnus, Edward C. Roney, Jr., '43, of Detroit who thought that many more of the Notre Dame Family would make such group pilgrimages if an interesting itinerary at an attractive price was presented them. Ed organized and led this 24-day tour for \$850 per person and the 96 people on the chartered plane (plus five stand-bys who took regular commercial flights to and from Europe but joined the others on the Continent) are a positive indication of its success.

The Pilgrimage brought additional attention to Notre Dame throughout Europe when articles and pictures about it appeared in papers in most of the cities visited. One item that made headlines and newsrecls around the world should be clarified.

FATHER HAGERTY REPORTS

Rev. Cornelius Hagerty, C.S.C., sent the following from Europe, where he encountered the Notre Dame pilgrims during his Golden Jubilee tour of shrines and art treasures throughout Ireland and the Continent. He wrote in part:

"I was at Lourdes on March 12 when a party of 100 N.D. alumni and their wives visited the shrine. I missed them there, but caught up with them at Rome where they attended Mass yesterday at Holy Cross Seminary. I met Al Ryan, John McMullin and several other old pupils and friends.

"Father Patrick O'Reilly (oblate) who is acting at Lourdes as adviser and chaplain of English speaking pilgrims, told me how he was edified by the group. They had been up all night on the plane, yet all attended Mass at Lourdes and received Holy Communion. I asked John McMullin and Father McCarragher if they took the bath and was surprised to find they did. This was remarkable because they were only at Lourdes one day and were tired after crossing the ocean. It is a sign of faith and proof of one's confidence in supernatural assistance to take the bath after a good night's rest. The group received Holy Communion at Mass yesterday (St. Joseph's Day)."

The Notre Dame Pilgrims before St. Peter's in Rome. It's approximately two city blocks from the Pilgrimage banner to the main door of St. Peter's.

however. While all the Pilgrims contributed in some degree and were at the presentation, the Pilgrimage itself did not give the car to Pope John XXIII. This was principally a gift of a few Notre Dame alumni and friends from Detroit spearheaded by W. Jerome Ashley, several of whom also made the Pilgrimage.

In spring 1961 two Pilgrimages are planned. The first will repeat the successful 1960 Pilgrimage of Lourdes, Rome, Florence, Lucerne, Paris, London and Dublin and also include Venice. This is often called the Grand Tour, and variations will be offered to suit everyone's taste.

In addition, next year the "Sophomore Tour" will be offered. The name comes from the idea that most of those making this tour will have already been to Europe at least once sometime in the past and therefore will be interested in seeing those places usually missed on the Grand Tour. The "Sophomore Tour" will visit Portugal, Spain (including Majorca), Austria and Germany, and will revisit Rome, which it seems no one can see too often. Again, variations will be available to suit all tastes.

If you are interested in either of these trips, you should write immediately to "Pilgrimage," Notre Dame, Indiana, as only one plane can be filled for each trip. A brochure with the complete details will be mailed to all who request it.

The Pilgrims grouped around the presentation car receiving the blessing of Our Holy Father, Pope John XXIII. He also gave an inspiring talk which included thanking them for the car given in the name of Notre Dame.

News of the NOTRE DAME LAW SCHOOL

ELECTION

Mr. Albert H. Monacelli, '34, of New York City was re-elected President of the Notre Dame Law Association at the annual meeting at The Law School on June 11. Also elected were: Honorary President, Roger P. Brennan, '33, of Cleveland, Ohio; Vice President, Mr. Robert F. Graham, '28, of Chicago, Ill.; Secretary-Treasurer, William T. Huston, '51L, of Los Angeles, Cal.; and Executive Secretary, Thomas L. Murray, '51L, of South Bend, Ind.

Newly elected directors of the Association are: Honorable William B. Lawless, '44L, of Buffalo, N. Y.; Honorable John C. Mowbray, '49L, of Las Vegas, Nevada; Mr. Frederick K. Baer, '36L, of South Bend, Ind.; and Mr. Camille F. Gravel, Jr., of Alexandria, La.

Directors previously elected and continuing in office, in addition to the officers, are: Mr. John J. Locher, Jr., '36L, of Cedar Rapids, Iowa; Mr. J. Vincent Burke, Jr., '33, of Pittsburgh, Pa.; Mr. Francis X. Fallon, '33, of Grand Rapids, Mich.; and Mr. Joseph P. McNamara, '29L, of Bridgeport, Conn.

LAW HONOR BANQUET

The President of the American Bar Association, Mr. John D. Randall of Cedar Rapids, Iowa, and Rev. Theodore M. Hesburgh, C.S.C., President of Notre Dame, were the featured speakers at the Law Honor Banquet on Friday, April 29.

This annual affair affords an opportunity to salute the members of the graduating class and, at the same time, to recognize the achievements of all members of the student body who have distinguished themselves in one way or another. In addition, as last year, it was the occasion for a joint observance of LAW DAY USA by the Notre Dame Law School and the St. Joseph County Bar Association. Mr. Randall spoke on the influence of religion on law.

Mr. Randall's predecessor as President of the American Bar Association, Mr. Ross L. Malone, addressed last year's Law Honor Banquet and his successor, who will be formally installed as president of the American Bar Association at the annual meeting in Washington in August, Mr. Whitney North Scymour of New York City, will be the featured speaker in 1961.

In introducing Mr. Randall, Dean O'-Meara pointed out that LAW DAY USA should be the occasion for an examination of conscience on the part of the legal profession, as well as an occasion for paying homage to an ideal and for celebrating our achievements. Dean O'Meara's remarks follow:

"As Father John Courtney Murray has pointed out, 'there is a virtue in the Western tradition of law that warrants us in calling it redemptive. Western man,' he says, 'has sought in the idea of law a manifold redemption — from the arbitrary despotism of uncontrolled power; from the threat or fact of injustice to his person or his property; from dispossession of his human and his civil rights; from the degradation that ensues upon social inequalities destructive of his personal significance and worth; from disruption of his life by the irrational forces of passion, caprice and change.' Today we reaffirm our faith in that tradition and rededicate ourselves to the Rule of Law. "At the same time, we confront the

"At the same time, we confront the shameful and tragic fact that right now, today, LAW DAY USA 1960, the policestate thrives in America — not, thank God, throughout the country but, unhappily, in parts of it. By all accounts that is the situation, for example, in Birmingham, Alabama. There, instead of Hitler's gestapo terrorizing the Jews, Bull Connor's gestapo terrorizes the Negro population and all who seek to befriend them.

seek to befriend them. "In every community, there are those whose latent sadistic drives can be fed and strengthened and unleashed by the brutal tactics of an ambitious, brutal leader. The result is terror, fostered and protected by public officials — at times, indeed, assuming the guise of law. That appears to have happened in Birmingham and, unhappily, not only in Birmingham. Sooner or later it will happen in every community lacking leadership which is not only competent but courageous.

courageous. "It is well to remember, therefore, the words of Sir James Stephen:

. the whole legal profession is a pre-eminently manly one. It is a calling in which success is impossible to the weak or timid, and in which everyone, judge or barrister, is expected to do his duty without fear or favor to the best of his ability and judgment.

"Law schools do not discharge their responsibility simply by turning out skilled technicians. There should be in every law school — and I hope there is in ours — a tradition of public service. At Notre Dame we will accomplish our mission only as we further develop that tradition and produce lawyers of the highest professional competence who have the moral and physical courage — the guts — to resist a political boss like Bull Connor and his goons. "One aspect of public service which receives far too little attention and needs to be upgraded in public esteem is law enforcement. Crime in our day is a public problem of increasing urgency, and poses a growing challenge. It would be greatly in the public interest if more educated, talented young men were to respond to that challenge and dedicate themselves to the war against lawlessness — in and out of public office. "Without lawyers there can be no law

"Without lawyers there can be no law and without law brute force reigns supreme. Law is the rational and moral alternative to the arbitrary rule of brute force. But this is true only to the extent that lawyers make it so. Thus LAW DAY USA should be more than an occasion for paying homage to an ideal and celebrating our achievements. It should be the occasion, also, for profound soul-searching on the part of the legal profession."

BOB SULLIVAN HONORED

Dean Robert E. Sullivan, '46L, of Montana State University College of Law, a member of the Faculty of the Notre Dame Law School before his appointment as Law Dean at Montana, has received an unusual honor. A resolution commending him was adopted by the Executive Committee of the Montana Bar Association. The resolution follows:

"WHEREAS the Executive Committee of the Montana Bar Association has been and now is acutely cognizant of the diligence, perseverance and zeal of Dean Robert E. Sullivan of the College of Law of Montana State University, and

ert E. Sullivan of the College of Law of Montana State University, and "WHEREAS, by his efforts, he has made great contributions to both the young lawyers and the older practitioners of law, now therefore

"BE IT RESOLVED by the Executive Committee of the Montana Bar Association that this resolution of commendation and thanks to Dean Robert E. Sullivan be signed by the President of the Montana Bar Association and attested by the secretary and sent to Dean Sullivan, to the President of the State University, and to the Governor of the State of Montana."

PRIZE WINNERS

The Lawyers Title Award, provided annually by the Lawyers Title Insurance Corporation of Richmond, Virginia, to the student selected by the Faculty for excellence in the law of real property, was awarded to Mr. John A. Slevin, '60L, of Peoria, Illinois.

Winners of the Will Drafting Contest, sponsored annually by the Merchants National Bank and Trust Company of Indianapolis, Indiana, were Mr. James S. Taylor, '60L, of Elkhart, Indiana, and Mr. Lester F. Murphy, Jr., '60L, of Hammond Indiana.

(Continued on page 24)

Warm thanks to all who contributed to the Notre Dame Law Scholarship Fund and to all (and there were many) who worked hard to make the scholarship campaign a success.

> Albert H. Monacelli, Pres., Notre Dame Law Assn. Joseph O'Meara, Dean, Notre Dame Law School

Among Perry Como, David McDonald, Stan Musial and Other Prominent Parent-Visitors of 1959-60, Sports Columnist Red Smith Stands Out Because He Represents a Tradition

Fathers and Sons at Notre Dame

Since General William T. Sherman, increasing numbers of distinguished or otherwise prominent parents have sent their sons to Notre Dame. In recent years the children of entertainers like tenor Morton Downey and radio star Don McNeill have contributed their talents to the life of the University. The past academic year was Dypical in the number of noted visitors: baseball immortal Stan Musial of the St. Louis Cardinals appeared at the testimonial dinner for the football team; labor leader David J. McDonald, president of the United Steelworkers of America, appeared on the Student Senate's Distinguished Lecturer Series; while singer Perry Como, a leading television personality, was a local attraction merely by sauntering through the lobby of the Morris Inn.

But sportswriter Walter Wellesley Smith. who appeared as a lecturer for the department of communication arts, was another story. Red Smith, widely syndicated sports columnist for the New York Herald-Tri-bune, is an alumnus of the Notre Dame Class of 1927, a classmate of former Democratic National Chairman Paul Butler and the late beloved Joe Boland. Red is one of many prominent alumni who have sent their sons to Notre Dame.

There is no need to write much about Red Smith. He has been profiled at great

Journalists Terry Smith, '60, (left) and Walter W. (Red) Smith, '27 With the Stamford Advocate, a chip off the old award-winning block?

Hank Frawley, '60, (left) with Mr. & Mrs. Henry J. Frawley, Sr., '14 Meanwhile, back at the ranch, a grad student and a three-time graduate.

President Dick Corbett of the Class of '60 (right) introduces Father Hesburgh for an address to the Class in May. Dick is the son of Donald J. Corbett, '28.

length in such magazines as Newsweek and Esquire, interviewed by Edward R. Murrow on Person to Person, and praised for his style by such divergent celebrities as novelist Ernest Hemingway and his patron, the late sportswriting dean Grantland Rice. Universally considered the world's greatest sportswriter and called by some "the best newspaperman writing in English today," Red has inherited the mantle of Ring Lardner and Damon Runyon. Named "Sportswriter of the Year" by a national jury of his peers in 1960, Red has achieved the "triple crown" of his craft, the Na-tional Headliners Club award in 1945, the Grantland Rice Memorial award in 1956, the Catholic Institute of the Press award in 1958, and many others. The only way to characterize him is to quote his salty prose. Red's son Terry was graduated with the Class of '60 and hopes to follow in his dad's footsteps on the Advocate in their home town, Stamford, Conn.

Although few alumni parents are as celebrated as Red Smith, many have achieved a comparable prominence in business and industry, the arts, sciences and professions. And some can claim unique distinctions in their own right as alumni. Henry J. Frawley, '14, of Spearfish, S. D., wonders how many alumni parents — or alumni non-parents, for that matter — have been graduated from the Minims, the Prep School and the University. Although a Carroll Hall denizen from the beginning, Henry finished the eighth grade, high school and college at Notre Dame. A rancher near Spearfish, Henry is active in the Black Hills N. D. Club, and his son, Henry, Jr., '60, intends to supplement his Commerce degree and theatrical experience at Notre Dame with graduate work in drama. Mrs. Ann Hanna Frawley is a niece of the late Archbishop Hanna of California, a cousin of Notre Dame's Prof. James Corbett, and attended Dominican College in San Rafael, California.

Not the least enterprising of the '60 grads is Class President Richard Corbett of Rochester, N. Y. The son of Donald Corbett, '28, Dick was present as an official participant and newspaper correspondent at both the Democratic and Republican 1960 National Conventions.

NOTRE DAME MEN OF SCIENCE "

Tradition of Excellence Bequeathed by Dean Baldinger to Dean-elect Rossini Symbolized by 200 Distinguished Alumni and Pioneering Accomplishments of Pathologist Hartung, '41; Biochemist Blohm, '42; Psychiatrist Nenno. '43

WHEN DR. FREDERICK D. Rossini, former chemistry head and research director at the Carnegic Institute of Technology, suc-ceeds Dr. Lawrence H. Baldinger (M.S. '31, Ph.D. '33) as dean of the College of Science this fall, he will take over an adequate physical plant in the midst of expansion. More important, he will inherit a tradition of scientific excellence befitting his international reputation in education and research.

Dr. Baldinger

Dr. Rossini

In a time of feverish scientific competition with the sovietized world, he will be comforted to know that this tradition is a living one-neither hastily assembled in a "crash" program nor a former glory remembered in atrophy.

Among the early landmarks recalled by every freshman are Jerome Greene's first wireless message on this continent. Albert Zahm's founding modern aeronautical science, Father Julius Nieuwland's discovery of the chemical formula for synthetic rubber, etc. But this tradition continued with James Reyniers (germfree research), Charles Price (the Rh factor), Dr. Charles Hufnagel (artificial heart valve), Drs. Kenneth Campbell, Robert Nelson and John Vaichulis (drugs and vaccines). It has continued on campus with names like Brambel, Trexler, Waldman, Ward, re-search from "abcoulomb" to "zygote."

But Notre Dame's strength in science, like the strength of any university, must ultimately be gauged by her alumni in science rather than the research on her campus. Inspiration is not the rival of exploration but its necessary antecedent in education, and it is with inspiration that Dean Baldinger has excelled. In 30 years at the University, as head of pharmacy, professor of chemistry, assistant dean and for 17 years dean of the College of Science, he has known thousands of Notre Dame students of science. A worthy successor to giants like Fathers Alexander Kirsch and Francis Wenninger, he has been particularly effective as advisor to premedical students and will continue in that capacity as associate dean. His influence is demonstrated by 18 M.D. degrees to his alumni in the 1960 graduating class of Loyola

University's Stritch School of Medicine, by high ranking for Notre Dame men in medical schools and competitive exams across the nation, and dozens of letters from young physicians every year lavishing thanks for his help and encouragement.

Dr. Baldinger has had a role in the development of most N.D. men listed in recent volumes of American Men of Science, but many others, not yet listed, have made widely heralded achievements which they credit in part to their Notre Dame beginnings.

A new, faster and less expensive test for pregnancy was recently announced by Walter H. Hartung, Jr., M.D., '41, pa-thologist at St. Charles Hospital, Toledo, Ohio, with a paper published in the American Journal of Obstetrics and Gynecology. The discovery involves the use of an electroplating test which records changes on electrodes that can be interpreted by the physician from photoelectric readings. The test can be made in less than a minute, while the usual "rabbit" test using animals requires from one hour to two days. Further studies have been made to refine the process, and results compiled and readied for a report in the medical journals.

Dr. Hartung noted that the studies indicate the test may be even more valuable in the early recognition of certain complications during pregnancy, making im-mediate treatment possible. It has accurately indicated labor and ovulation in recent trials. Underlining the relatively new relationship between the biochemist and electronic engineer as part of the re-search and hospital team, Walter Hartung has been working on the project for more than five years with an electronic specialist. He believes that in the future the electro-

Dr. Walter H. Hartung, Jr., '41 For pregnancy, a new electronic test.

plating method will be an important adjunct in the diagnosis and treatment of disease.

A "doctor's doctor," Walter took an A.B. at Notre Dame, although his chief interest beyond philosophy and athletics was chem-istry. He completed medical studies a Loyola in Chicago and went into military service as a medical officer in Europe before returning to his native Toledo and the pathology department at St. Charles. A member of the American College of Pathologists and diplomate of the American Society of Clinical Pathologists, he has been supported in his projects by a grant from the hospital's research foundation. Walter and his wife Beatrice (a graduate of Notre Dame Academy, Toledo, and and X-Ray technician) have two sons and three daughters, the youngest five months old. He is a member of the Toledo N.D. Club.

In recent months everyone has read about MER-29 (triparanol), an exciting new drug designed to reduce production of cholesterol, a substance linked with heart and vascular disease. The discoverer of the drug's effect is Dr. Thomas R. Blohm, '42, head of the biochemistry de-partment of the Wm. S. Merrell Co., scientific division in Cincinnati.

The pearl gray substance, taken by mouth in capsule form, inhibits the body's production of the fatty substance implicated as a cause of atherosclerosis (hardening of the arteries), in which blood vessels be-come brittle and possibly clogged with fatty deposits leading to heart attacks and strokes, the principal causes of death in the U.S. Dr. Blohm directed a research team which established through various tests that the drug partially blocks cholesterol biosynthesis at a late stage in its formation. His work supplemented development of the preparation by Frank P. Polopoli, a Merrell organic chemist and graduate of Duquesne University. Tom Blohm helped to design the drug as a result of hundreds of tests, and it underwent clinical trials on thousands of patients before its introduction for prescription by doctors.

Like Walter Hartung, Tom was a member of Notre Dame's Chemist's Club, moderated by Prof. Baldinger. A chemical engineering graduate, he worked as an apprentice engineer for U.S. Gypsum while taking graduate work at Northwestern. Offered an Abbott fellowship, he switched to biochemistry for his M.S. and Ph.D While grading papers he met Marion Fahi whom he married in Houston, Tex., where he had gone in 1948 to teach biochemistry at the University of Texas. Joining Merrell's pharmacology department, later split off to head the biochemistry department, Tom has been in Cincinnati ever since. He and

Dr. Thomas Blohm, '42 (left), with MER-29 Synthesizer Frank Palopoli After prayer by a Merrell chemist, a capsule to check cholesterol count.

Marion have a pre-school daughter, Patricia Ann, and Tom has been active with the Catholic Big Brothers. South Bend born (his mother, the former Ramona Slattery, is a St. Mary's grad), he grew up in Chicago, where his father is an advertising man with the Tribune.

Tom sincerely believes the development of MER-29 was an answer to his prayer for the success of the team's project, discovery of a drug which might be effective against atherosclerosis. He is cautious about making claims and embarrassed by the extravagance of some wire stories and news-• paper accounts before the preparation's full significance can be established by years of testing.

Particularly grateful to Dean Baldinger and the late Rev. John Lane, C.S.C., is Robert P. Nenno, M.D., '43, a pioneer in Catholic psychiatry. Now chairman of the department of psychiatry at Seton Hall College of Medicine and Dentistry, Dr. Nenno instituted the first fully accredited psychiatric residency program under Catholic auspices in the U.S.

After medical school at Loyola and internship in Buffalo, N.Y., Bob Nenno trained in psychiatry at Veterans Administration hospitals under the auspices of the University of Minnesota and Northwestern. During the Korean War he was a medical officer at Great Lakes, Charleston and Bethesda Naval Hospitals. Chief of Psychiatry and Neurology Capt. George W. Raines took an interest in him and recommended him to the Central Intelligence Agency, where he served in 1953 until Capt. Raines asked him to serve under him as assistant director of psychiatry at Georgetown University Medical School. Georgetown was the first Catholic insti-tution with a full psychiatric training program, and Bob initiated the retarded children's program at its hospital besides being instrumental in establishing a medical student and psychiatric residency program at District of Columbia General Hospital.

During the Georgetown years Bob helped design psychiatric hospitals and wings, worked on research for Operation Deep

Freeze and experimented on integrating psychiatry into a medical school curriculum with Georgetown's professor of internal medicine. When the latter accepted the chair of internal medicine at Seton Hall, Bob followed in 1958 to set up a psychiatry department. It is the newest college of medicine in the U.S. and the only one in New Jersey, located in a magnificent 3,000-bed medical center in Jersey City, where, as at Georgetown, he watches the progress of medical students from Notre Dame.

Diplomate of the National Board of Medical Examiners and the American Board of Psychiatry and Neurology, Bob is a member of several medical associations and societies for neuropsychiatry and psychoanalysis. He and his wife, the former Mary Stasson (of Minneapolis and St. Catherine's College), have four small children-Mary Catherine, Ann, Elizabeth and Robert, Jr. The Nennos are interested in the problems of Africa, Asia and the Middle East, where Mary spent several years, and Bob has postponed an offered temporary professorship in Southeast Asia until he can obtain a leave of absence and take his family along.

American Men of Science listed 200 Notre Dame men who have achieved distinction in various fields of science. Some of them, like Professors Ronald Rich and Donald Plunkett, are now deceased, but the entire list (with degrees obtained at Notre Dame only) follows:

THE BIOLOGICAL SCIENCES

Bachofer, Rev. C.S., A.B. '38 Baldinger, Lawrence H., M.S. '31, Ph.D. '33 Cosgrove, Prof. Frank P., B.S. '38 Cosgrove, John F., B.S. '29 Ehret, Dr. Charles F., M.S. '48, Ph.D. '51 Ervin, Prof. Robert F., B.S. '36, M.S. '38 Fimian, Dr. Walter J., M.S. '52, Ph.D. '55 Hayward, Dr. James W., M.S. '28 Hufnagel, Dr. Charles A., B.S. '37 Jackson, Dr. Robert L., B.S. '30 Kaczmarek, Prof. Regidino, Ph.C. '12 Knight, Dr. Percy L., Jr., M.S. '51, Ph.D. '54

McKinney, Prof. Gordon R., M.S. '48

- Manion, Prof. James J., Ph.D. '52
- Monaco, Dr. Lawrence H., M.S. '52, Ph.D. **'54**
- Paff, Dr. George H., B.S. '27
- Pahl, Brother George, Ph.D. '53
- Pleasants, Julian R., B.S. '39, M.A. '50 Plunkett, Donald J., B.S. '29
- Pottinger, Dr. M. Aelred (Sr.), M.S. '51
- Reback, John F., B.S. '40, M.S. '42
- Reyniers, Prof. James A., B.S. '30, M.S. '31
- Seamster, Dr. Aaron P., Ph.D. '48
- Shaver, Dr. Robert J., M.S. '52, Ph.D. '54 Shirakawa, Prof. Harold S., M.S. '50, Ph.D. '54
- Stokley, Dr. Paul S., M.S. '43, Ph.D. '47
- Trexler, Prof. Philip C., B.S. '34, M.S. '36
- Wagner, Prof. Morris, M.S. '46
- Webber, Prof. Marion G., M.S. '49
- Wood, Dr. Raymond A., M.S. '53, Ph.D. '55

THE PHYSICAL SCIENCES

- Anderson, Dr. James G., A.B. '37, Ph.D. '46
- Angelakos, Dr. D. J., B.S. '42
- Anthony, Dr. Donald J., Ph.D. '53
- Anzilotti, Dr. Willard F., Ph.D. '40
- Auspos, Dr. Lawrence A., M.S. '41, Ph.D. '43
- Baldwin, Rev. George J., A.B. '24
- Banigan, Dr. Thomas F., B.S. '42, M.S. '43, Ph.D. '46
- Bardos, Dr. Thomas J., Ph.D. '49
- Bartel, Frank O., C.E. '15
- Barthel, Prof. Romard, B.S. '47
- Benning, Anthony F., B.S. '28 Bernardi, Prof. S. D., M.S. '45
- Biggins, Edward Richard, B.S. '35 Birkenhauer, Dr. R. J., M.S. '39
- Blohm, Dr. Thomas R., B.S. '42
- Bolger, Rev. Henry J., A.B. '24
- Boyle, Prof. Andrew J., B.S. '28, M.S. '29, Ph.D. '31
- Boyle, Dr. Richard J., Ph.D. '53
- Bried, Dr. Edward A., B.S. '35, Ph.D. '38
- Brock, Dr. Ernest G., B.S. '46, Ph.D. '51

Brown, Rev. Ferdinand Louis, C.S.C., A.B. '38, M.S. '45, Ph.D. '47

Dr. Robert P. Nenno, '43 For Seton Hall, a head-shrinking head.

- Carapella, Sam C., Jr., M.S. '48, Ph.D. '50
- Carney, Dr. Thomas P., B.S. '37
- Caston, Dr. Ralph H., Ph.D. '42
- Cochran, Dr. Edward L., Ph.D. '53
- Codrington, Dr. Robert S., Ph.D. '51
- Coerver, Sr. Helen Joseph, C.S.J., Ph.D. '52
- Conbere, Dr. John P., M.S. '49, Ph.D. '50 Conlon, Joseph W., B.S. '35
- Consolata, Sr. Maria, C.S.C., Ph.D. '45
- Cook, Sr. Rose Margaret, M.S. '27
- Coomes, Prof. Edward A., B.S. '31 Cordes, Walter John. B.S. '42
- Corrigan, Dr. John R., M.S. '42, Ph.D. '49
- Costello, Dr. James R., Ph.D. '49
- Cowgill, Rev. James J., Ph.D. '52
- Crist, Dr. Joseph G., B.S. '51 Croxall, Dr. Willard J., B.S. '32, M.S. '33, Ph.D. '35
- Curran, Charles S., B.S. '40
- Curran, Bro. Columba, B.S. '33, M.S. '35, Ph.D. '37
- Dailey, Joseph P., Ph.D. '50
- Danchy, Dr. James P., B.S. '33, M.S. '34, Ph.D. '36
- Davison, Dr. Sol, Ph.D. '51
- Dietrich, Prof. Verne E., M.S. '47
- Dillon, Dr. Thomas E., B.S. '37, M.S. '40, Ph.D. '42
- Doloretta, Sr. M., M.S. '31, Ph.D. '36
- Doyle, John Thomas, B.S. '39, M.S. '40
- Eby, Dr. Lawrence T., B.S. '38, M.S. '39, Ph.D. '41
- Edward, Sr. Mary, Ph.D. '42
- Ellithorn, Dr. Harold E., Ph.D. '45
- Erner, Dr. William E., Ph.D. '49 Farrell, Dr. Joseph B., B.S. '43

- Fatora, Dr. Frank C., Ph.D. '51
- Faust, Dr. John P., Ph.D. '52
- Feldmeier, Dr. Joseph R., M.S. '40, Ph.D. '42
- Ferrer, Sr. Mary, Ph.D. '50
- Fitzpatrick, John P., B.S. '35
- Forster, Dr. Michael J., M.S. '50, Ph.D. '51
- Fountain, Dr. Richard W., B.S. '47
- Freeman, Dr. Jeremiah P., B.S. '50
- Froning, Dr. Joseph F., B.S. '37, M.S. '38 Ph.D. '40
- Georges, Dr. Louis, B.S. '29
- Gordon, Dr. Sheffield, Ph.D. 53
- Greene, Dr. Charles E., B.S. '41
- Haaser, Dr. Norman B., B.S. '43, M.S. '48
- Hamill, Prof. Wm. H., B.S. '30, M.S. '31
- Hemmingsen, Dr. Erik, M.S. '40
- Hennion, Prof. George F., B.S. '32, M.S. '33, Ph.D. '35
- Hentz, Prof. Robert R., Ph.D. '50
- Herbst, Dr. Ralph L., Jr., Ph.D. '49
- Hess, Dr. Lawrence G., B.S. '38, M.S. '39, Ph.D. '41
- Hinton, Prof. Henry D., Ph.D. '30 Ho, Dr. Kuo C., M.S. '49, Ph.D. '51
- Hopper, Dr. Paul F., Ph.D. '51
- Hydock, Dr. Joseph J., Ph.D. '50
- Irwin, Dr. Carl F., B.S. '38, M.S. '39, Ph.D. '41
- Ivey, Prof. Donald G., Ph.D. '49
- Jenks, Dr. Frederick P., M.S. '39, Ph.D. '40
- Juenker, David W., Ph.D. '52
- Kane, Bro. Gabriel, M.A. '52
- Kerwin, Dr. James F., B.S. '41, Ph.D. '44 Killian, Dr. Donald B., B.S. '32, M.S. '34, Ph.D. '36
- Kinderman, Dr. Edwin M., M.S. '38, Ph.D. '41

- Klaas, Dr. Nicholas P., Ph.D. '48
- Klier, Dr. Eugene P., B.S. '40, M.S. '42, Ph.D. '44
- Klohs, Murle W., B.S. '47
- Knaus, Joseph A., B.S. '40
- Knoblock, Dr. James O., M.S. '47, Ph.D. **'**49
- Kolka, Dr. Alfred J., B.S. '36, M.S. '37, Ph.D. '39
- Kroeger, Dr. John W., B.S. '34, M.S. '35, Ph.D. '37
- Kurtz, Dr. Russell A., M.S. '40, Ph.D. '42
- LaForge, Dr. Raymond A., B.S. '42, M.S. '44, Ph.D. '49
- Lane, Rev. Thomas J., C.S.C., A.B. '29, Ph.D. '42
- Leis, Dr. Donald G., M.S. '42, Ph.D. '44
- Liu, Dr. Tien S., Ph.D. '52 Loritsch, Dr. John A., B.S. '36, M.S. '37. Ph.D. '39
- Lukes, Dr. Robert M., Ph.D. '49
- Lyman, Dr. Taylor, Ph.D. '44
- Lyman, Wilkes S., B.S. '44
- McCusker, Dr. Patrick A., M.S. '30, Ph.D. '37
- McDernott, John P., M.S. '41, Ph.D. '44
- McGrath, Rev. Joseph S., A.B. '32, Ph.D. '39
- McGuire, Dr. Francis T., B.S. '37, M.S. '38, Ph.D. '41
- McKenna, Dr. James F., B.S. '36, M.S. '37, Ph.D. '39
- McLellan, Harry James, M.E. '21
- Manion, Dr. J. P., Ph.D. '51
- Miller, Dr. Walter C., M.S. '42, Ph.D. '48
- Mitchell, Hugh C., C.E. '95, B.S. '98 Moede, Dr. Jerome A., Ph.D. '48
 - (Continued on page 23)

Dr. Lawrence Baldinger with Notre Dame men among 1960 graduates of Loyola's Stritch School of Medicine (l. to r.): Joe DiLallo, '56; Dr. Baldinger: Mike Howard, '57; Frank Perace, '57; Dick Lorenzini, '57; Larry Barnet, '56; Dick Hendricks, '56; Jim Kennedy, '57; Joe O'Connor, '56; and Phil Bohnert, '56 (Northwestern).

More new Irish doctors from Loyola (l. to r.): Tony Garruto, '54; Dr. Baldinger; Paul Colligan, '56; Angelo Cappozzi, '56; Bob Seelman, '57; Frank Dwan, '56; Armand Rigaux, '56; Frank Dega, '56; Bob Steckbeck, '56; Bob Lechowski, '56; and Ray Des Rosiers, '57.

0

Rev. Alfred F. Mendez, C.S.C., '31, Will Return To Puerto Rico As Bishop of Arecibo Diocese

Father Alfred Mendez, C.S.C., '31, Bishop-designate of Arecibo, Puerto Rico,

is looking forward to his new assignment are - as a chance to return to missionary work,

the most vital activity of the Church. Bishop-elect Mendez

will go to his new diocese soon after his consecration on October 28. He was to have been consecrated by the late Cardinal O'Hara, but his consecrator will now probably be the newly ele-

Bishop Mendez

Ð

vated Archbishop of San Juan. In Puerto Rico, Father Mendez says he expects to find many major problems greeting him, a shortage of money and a shortage of buildings. He has already proved he can take these problems in stride. In

1937 and 1938 he directed Holv Cross mis-

sionary activity among the Mexicans and Negroes of Texas and Louisiana. He acquired a reputation as a building genius with the construction of 20 new churches during that period. The churches were built with native stone, cedar logs, telegraph poles and plenty of elbow grease from Father Mendez, but they were built.

The latest monument to his fund-raising ability is the magnificent \$3 million Moreau Seminary now facing St. Joseph Lake on the Notre Dame campus. Father Mendez was responsible for financing the building.

Although Father Mendez was born in the U.S. and has spent only a small part of his 53 years in the Caribbean area, his family ties to Puerto Rico go back more than 137 years. In 1823 the Mendez name first came to Puerto Rico when the bishopelect's great grandfather was appointed military governor of Mayaguez by the King of Spain. This section will be a part of his new diocese. His grandfather, Don Jose Mendez de Arcaya, the last Spanish governor of the Puerto Rican city of Ponce, started the first newspaper in Aguadilla. This city is built on the spot where Columbus made his second landing in 1493. His grandfather also brought the first opera house to that city. He left when the Americans occupied Puerto Rico in 1893.

One of Don Jose's five sons was the bishop-elect's father, who traveled extensively in the export-import business. He happened to be in Chicago when his wife, a member of an old Havana family, gave birth to Alfred F. Mendez in 1907. Father Mendez has been on the go ever since. He spent the first year of his life in Brooklyn, Montreal and Chicago. His education was scattered between Chicago and New York, Spain and finally Evansville, Ind. He turned down an appointment to the U.S. Naval Academy to join the priesthood and was ordained on the Notre Dame campus in 1935.

Father Mendez said his First Solemn Mass in the Cathedral of San Juan, Puerto Rico. Later he worked in two Puerto Rican parishes, one of which he founded himself, so his return to the island as a bishop will be somewhat in the nature of a homecoming.

In Memoriam

His Eminence John Francis Cardinal O'Hara, C.S.C. Archbishop of Philadelphia

On Sunday, August 28, 1960, Cardinal O'Hara passed to his eternal reward. A Solemn Pontifical Requiem Mass was celebrated by Cardinal Mc-Intyre of Los Angeles in Philadelphia on September 5, with Cardinal Spellman of New York giving the sermon, after which the body of Cardinal O'Hara in accordance with an oftenrepeated request, was sent to Notre Dame for burial. This took place in Sacred Heart Church on September 7, after a Solemn Pontifical Requiem Mass celebrated by Archbishop Schulte of Indianapolis and a sermon by Bishop Leo Pursley of Fort Wayne-South Bend.

Cardinal O'Hara was born in Ann Arbor, Mich., May 1, 1888. He grew up in Peru, Ind., and spent a few years in South America, where his father was a U. S. consul, before entering Notre Dame in 1909. Graduated in 1911, he taught briefly at the University before studying for the priesthood. Ordained in 1916, he spent most of the next 23 years at Notre Dame as Prefect of Religion, Dean of Commerce, Vice-President and President of the University. He was consecrated a Bishop early in 1940 as Military Delegate to the U.S. Armed Forces; appointed Bishop of Buffalo, N. Y., in 1945; Archbishop of Philadelphia, Pa., in 1951; and was elevated to Cardinal in December, 1958. A great prelate, he will be remembered most warmly for his strong religious influence on generations of Notre Dame men.

'Such Interesting People'

By Nick Lamberto, '38

When I was studying journalism at Notre Dame, Doc Cooney, the dean, used to say that newspapermen "meet such interesting people." To which a cynical newsman nowadays is likely to reply: "Yeah, other newspaper people."

I have found that what Doc Cooney told us is true. A newsman does meet interesting people and see things and places not on the standard fare. For instance, at last count I had interviewed a dozen murderers. That's not exactly something to be proud of, but it's part of the job of gathering news and finding out for the reader's benefit why the crime was committed.

In what other job could I have taken a trip aboard the atomic submarine Nautilus and two months later flown a B-47 jet on a 3,000 mile simulated bombing mission over three European capitals?

I never did find out why Charles Starkweather, 19, of Lincoln, Nebr., killed 11 persons, though I flew out to Douglas, Wyo., where he was captured, seeking the answer. Or why a pink-cheeked lad of 15 with two pennics in each shoe for luck killed his father. This latter boy, incidentally, sent me a Christmas card every year from his prison cell.

Many times on crime stories for the Des Moines Register I've wished I had classmate Harvey Foster, New York FBI chief, or friend James McGoldrick (ND 1938), New York lawyer and former FBI man, along to help with the questioning. They might have afforded protection, too.

At times I needed protection. On one occasion, Eugene (Jimmy) James, notorious labor and juke box racketeer, grabbed me roughly by the arm and uttered some profanities because we took his picture and asked a few questions. Another time I was beaten up by a group of strikers when they caught me eavesdropping at one of their meetings. I didn't feel bitter about the beating because I was taking a calculated risk in trying to overhear what was going on at a secret meeting. Besides my Notre Dame ethics class never covered eavesdropping when the "public has a right to know."

Covering some of the top sports events such as a Notre Dame-Purdue football game has given me a few thrills (I covered sports for five years before transferring to news).

There's a light side to reporting, too. Interviewing movie stars such as Debbie Reynolds, Danny Kaye or Jimmie Stewart is an easy, enjoyable task.

In April, 1958, I went to San Antonio, Tex., to do a series on space, basing the stories on what they were doing at the School of Space Medicine, Randolph Air Force Base, to get a man ready for space flight. I inadvertently found out they were training monkeys for the first flight and wrote a copyrighted exclusive story on this, more than a year before the first monkeys went aloft. The officials at the school begged me not to use the story, but my editors felt otherwise. (Don't get me started on this era of censorship we seem to be living in. Imagine a government order saying all monkeys were not to be called monkeys but primates. Afraid they'd offend the India people who revere the monkeys).

In 1953 I flew a 17-hour mission in a B-36 Peacemaker with a Strategic Air Command crew. In 1954 I flew to Thule, Greenland, to do a story on that extraordinary base and the Iowans stationed there.

The trips aboard the Nautilus and a B-47 Stratojet came in 1957. I boarded the Nautilus at Brooklyn and traveled with it to New London, Conn. It was a short trip but it represented about two years of negotiations with the navy.

In June, 1957, I flew to England with a Strategic Air Command wing. Before that I had flown in a KC-97 tanker plane (prop driven) as it refueled a B-47. They even allowed me to operate or "fly" the refueling boom. In England, we found it would be about a week before we flew our simulated bombing mission over the capitals of Scotland, France and England. So we took a side trip to Wiesbaden, Germany, and Rome, Italy, with a short stay at the Paris airport. Entering St. Peter's in Rome, a short ruddy-faced priest accosted me and a newsman from Detroit. In a brogue as thick as the Irish sod, he said: "You're Americans. My name is Leahy. I'm a cousin of the famous coach." I proclaimed that I was a Notre Dame grad, knew Frank Leahy personally from my sports writing days, etc. Father Leahy said, "Well, I may not really be his cousin, but you know all of us Leahys are related."

This friendly priest took us in tow. We went to a small room in the basement of the church. It formerly was a first aid station but now served as a snack bar. The Detroit newsman and I both had a cup of coffee (expresso); the Irish priest had a beer. We later saw Pope Pius XII and I recalled that I had seen him as a cardinal when he visited Notre Dame in 1937.

In 1958 I took trips aboard a SAC B-52 Stratofortress and a KC-135 jet tanker. Imagine lifting 400,000 pounds of airplane off a runway. Needless to say it's always a thrill to me when sometime during the mission the aircraft commander allows me to handle the controls. They do this because I'm an old World War II type pilot and am still in the Air Force Reserve attached to SAC headquarters at Omaha, Nebr.

The high spot of my career recently was being assigned to covering Nikita Khrushchev when the Russian premier visited Des Moines. I was one of a team of 12 Register and Tribune reporters and the best newsmen in the world provided the competition.

Famous and Infamous, Noted and Notorious, Near and Far; Reporter Lamberto Sees Them All by Land, Sea, Air By brute strength, nerve, guts and by the grace of a pool reporter's pass, I was able to dog Mr. K's steps for most of the two days he was in Des Moines. I was fortunate enough to be on hand for the famous hot dog eating contest with Ambassador Lodge and reported it.

For the Register's company organ, "The Spirit," I wrote that in addition to a course in getting credentials, clearances an figuring angles every reporter should have at least a minor degree in physical education, preferably in judo and body toughening.

ing. The jockeying, shoving, mauling, squeezing around Khrushchev made me feel like a tube of used tooth paste. The Russian security men were as rough and tough as our Notre Dame guards and tackles ought to be (and were when Kuharich was play ing). At times they used your body as part of a living fence to protect Khrushchev. Many times I found myself standing next to Mr. K. but never could bring myself to the point of shaking his hand. (That course by Bishop Fulton Sheen on Communism while I was a student at Notre Dame has stuck with me). If the Russian security men found you brushing against Khrushchev they would push and shove you aside in no uncertain terms. They go panicky and frantic if they find a stranger next to their man.

NICK AT PERISCOPE OF ATOM SUB NAUTILUS — Also Omaha headquarters of the S.A.C., Greenland with the Air Force, trips by tank and B-52.

WITH CARIL FUGATE AFTER 11-MURDER SPREE WITH CHARLES STARKWEATHER-Christmas cards from murderers, threats from racketeers.

• Other Notre Dame ...en played conspicuous parts during Khrushchev's Des Moines visit. George Vlk (1929, I think) was chief of the state department's security team.

Joe Whalen, a prominent alumnus, was Khrushchev's host at the Hotel Fort Des Moines. Whalen did a terrific job. His trials and tribulations as Khrushchev's host **A**vill be the subject of another article.

So in retrospect, as a newsman I did meet interesting people and see interesting places and things. As the winner of the Notre Dame journalism award in 1938, I felt I had an obligation to become a professional newsman. From our whole journalism class that year I think that I am the only one who is a newspaper reporter. Two English majors, Edmond Bartnett and Harold Williams, are newsmen in New York and Baltimore, respectively.

Since graduation I've won the Iowa Associated Press award for best spot news story in 1952 and 1958 and the sweepstakes award for the best story in 1953. I've also won three awards for sports stories.

My wife, the former Betty Lou Mickelberry of Chicago, Ill., ia a former Abbott dancer who danced in Paris, London, Rio de Janerio and Hollywood before I corgralled her. We have seven children: Barbara, 15: Mike, 13: Peter, 12; Chris, 10; Laura Lou, 7: Lisa, 4, and John, 16 months.

WITH COMEDIAN DANNY KAYE—In London, Paris, Rome, a couple of globe-trotters.

WITH COMRADE & MRS. K.-Through cornfields and factories with Nick and Nik.

MAN and the MOMENT

By Rev. Thomas J. O'Donnell, C.S.C., '41

No writer lives and writes in isolation. He is alive in a particular period of time, in a particular social environment, in a particular place. The writer tries to communicate his experiences to the reader. The reader on his part is supposed to feel the mood as well as know the thoughts of the writer. This is a mystical relationship. The writer is saying, "I made time pause for a moment. I colored it with words to tell you something. Enjoy with me this momentary stay against confusion."

In our last article we mentioned some privileges and obligations that come to all of us as Notre Dame men. Here are a few of the privileges; a) learning; b) spiritual growth; c) friendship; d) prestige. These are not listed in any order of importance. Let's focus on one of them for the time being.

Learning. It has been said by many, and often times, that the purpose of a university is to teach a person to think, that it has as its specific function the making of minds. We hope this has been done for us. We came to learn. The wheel has made its full turn. One day in June we reached for the parchment, waved it to the crowd, tipped our mortarboard at a rakish angle, smiled to the click of the camera, tossed the gatherings of four years into trunks and boxes — and the wagon train was on its way.

Looking back from the vantage point of time and maturity, what have we done with our learning? Perhaps we have a good job, a lovely family, and are considered to be respected citizens. But what of our learning, of those four long years pounding the books? Did we slip noiselessly into mediocrity? Did we give up our ideals and ideas of being the best in the field?

You will notice in each issue of your ALUMNUS magazine an insert under the title *The Sublime Tradition*. This is done for you. It is meant to encourage and enrich the minds of Notre Dame's diverse family by reading. We have asked our faculty to review

books that are worthwhile for you.

Professor John Frederick of the English Department wrote of leisure reading as an investment. He tells us that we invest very substantial portions of our lives in unconsidered daily activities. One of these is reading. Reading, he says, can be to inform, or in direct relation to our job, or for its own sake, i.e., for entertainment or pleasure. The point he makes is this: that our investment of time can be actually lost or wholly unprofitable if our reading is unconsidered or undirected. To make our reading profitable, to give it direction, is the purpose of the reviews. All of us should get to read some of the books that are listed. Let us know what you get out of them. It might very well be that you don't agree with the books selected. It might be that you have better selections. Let us know what your list is and why you prefer it. Others will benefit from your critique.

The late James O'Donnell Bennett has a paperbook on the stands called *Much Loved Books*. On his own bookmark was the inscription, "Read diligently the great books of mankind." *Perhaps we will not agree with Ben*nett in all his enthusiasms. He would not expect it of us. What he would expect is for us to give these old friends of his a chance to become our friends.

It was Bacon who said, "Natural" abilities are like natural plants, they need pruning by study." How wonderful it would be if our alumni would continue through the years the habit of reading and discussion. We would - and I hesitate to say this - be reading for fun and profit. I hesitate because good literature should not have to have a "doubleness" --- that is, that it should both delight and instruct. Yet, for many of us who may have gotten away from reading we need some kind of prodding to urge us on. The prod to learning by reading can be for us-as it is for many-"discussion groups" on the reading. I will go into this at another time.

1960 Commencement

ALUMNI STAR AT 115th GRADUATION EXERCISES

The 115th Commencement in June, 1960, was probably the most distinguished in Notre Dame's history. Besides President Eisenhower and Cardinal Montini the University honored a brilliant company of authors, educators, diplomats, scientists and prelates, but none of those present outshone Dr. George Shuster, '15, retired president of Hunter College, who was awarded the Lactare Medal; or Dr. Thomas Dooley, '48, the dedicated jungle physician of Laos and co-founder of Medico, who

The Lactare Medal was given with the following citation:

We welcome you home. We rejoice on your return to the place where you studied as undergraduate and graduate, where in the early nineteen twenties you taught brilliantly and served as head of the Department of English; to the place where, young and hopeful, you contributed richly to the intellectual progress of our University. In the years since, your career has been a distinguished fulfillment of the great promise of its beginning. As Managing Editor, you helped to develop The Commonweal concerned especially about the relationships between religion and modern society - into one of the ablest journals of opinion and discussion in our country. You have been a formative influence and participant --active in many national and international conferences and on many delegations and boards - in promoting cultural and social rapport throughout the Western World in establishing harmony within the American community, supporting always, as you have, the dignity and liberty of each person composing it.

As President of Hunter College you have won the affection and admiration of faculty and students these past two decades; and you have more than justified the trust of the editorial remarks in The Commonweal at the time of your appointment to so challenging an office: "He is fitted to lead in this broad and fundamental work. He has proven clarity of mind, remarkably farreaching erudition, and inexhaustible ener-gy. The discipline and clearness of his intelligence, his practically limitless capacity for work, and his courage to use his intelligence are all qualities for educational leadership." Certainly this leadership you have provided with vigor and grace, with a profound desire for intellectual and individual freedom.

You must be praised, too, for your many important essays and books about literature as well as about questions affecting the public interest, here and abroad. But, among all your writings, there are some words which most become you, words published when you were a young professor at Notre Dame. Then you said: "Let there be a deepening concern with the things of the spirit in the light of reason; convince men once more of the truth of the Kingdom of God, teach them the beauty and responsibility of their human inheritance, make them feel the magnificence of the divine adventure into which they are born. The renewal of the face of the earth must begin with the soul of man. When the point of view of the multitude has been weaned from the glitter that distracts it, when the hale solidity of its spiritual heritage has been understood again, our task shall have been done." These words of yours, set down long ago, are prophetic. Your total achievement — as teacher, editor, scholar, defender of civilized order, and educator — has been a realization of their meanings and values In the light of them, your tasks have indeed been well and faithfully accomplished.

For your moving and life-long effort to maintain the beauty and responsibility of our spiritual and human inheritance in the midst of a century increasingly alienated from it, Notre Dame is proud and happy to award you, her own son, George Nauman Shuster, the highest honor she can bestow upon a Catholic layman in America, the Laetare Medal for 1960.

Dr. Shuster replied as follows:

"Anyone whom Notre Dame honors with such a measure of distinction and warm feeling as I have experienced today will not easily believe that whatever he is supposed to have accomplished during his life was adequate preparation. But there is certainly a sense in which I have qualified. My youth belonged to Notre Dame. As a student I toiled manfully, for example, an translations of Horace and Homer for a fine classical scholar who was also one of the most amiable of men. And then in turn as a teacher here I pressed noses galore to the grindstone, being concerned with Shake-speare and Spenser, Wordsworth and Francis Thompson. These are great poets, but who can doubt that for us Notre Dame was also an absorbing, always beloved poem in its own right, blending eternal ideals and

Honorary degree recipients and Laetare Medalist pose with Father Hesburgh. First row (L. to R.): Laetare Medalist Dr. Shuster, Archbishop O'Connor, President Eisenhower, Father Hesburgh, Cardinal Montini and Dr. Belaunde. Second row (left to right): Dr. Waterman, Mr. Grace, Dr. Holland, Dr. Dooley, Dr. Gould and Dr. Sontag.

Ð

Ø

0

Dr. Shuster receives the Lactare Medal as Outstanding Catholic Layman.

constantly emerging youth in its own special text, which at the outset had been composed of heartache for France and the Old World generally as well as of eager anticipation of the great hopes to be realized in our America. And who is not sure that although this University is now far greater than it once was, more learned, more deeply aware of its intellectual strength, it has remained and may God grant will remain the same loyal servant of everlasting purpose it has always been. For there is grave need that it should be so, now that fair words can conceal dark days to come and the unfurled scroll on which the secrets of the world are written could well have on it only the promise of universal death. Wise words are now not luxuries but bread. And so I very gratefully accept the Lactare Medal quite as if I were graduating again and looking forward to doing something or other which might indicate that the diploma imposed on me an obligation it was also pleasant to acknowledge. By reason of an awareness of comradeship with the past and present of Notre Dame, I should like to close with some lines written long ago by Father Charles O'Donnell:

- "'Some day returning out of ways more wide,
 - Again the pleasant waters I may walk beside;
 - Seek in old haunts and old accustomed places,
 - Seek and not find "the old familiar faces."
 - And memory, pausing then to dream awhile,
 - Will see through dimming eyes that still must smile,
 - And hear across the water's rippling blue
 - A shadowy coxswain call a shadowy crew.'"

-George N. Shuster

The following citation was read for Dr. Dooley:

At the

One Hundred Fifteenth Commencement The June Exercises

The University of Notre Dame

Confers the degree of

Doctor of Science, honoris causa

on

A younger son of Notre Dame, who has dramatically brought to his fellow Americans a new application of an old charity. Swept into World War II while a student at Notre Dame, he has since lived the urgent life of the soldier but has transcended nationalist and materialist aims in his fight against poverty, ignorance and disease. He has fused his scientific medical education with a Christian love for humanity, and the strength of this union has fired the imagination and won the support of his countrymen who look with pride on his generosity to the desperate refugees of Viet-Nam and on the events that followed: the hospitals of Laos and those planned for other places, the medical teams trained and in training, the developing sense of mission and increasing dedication to it. His challenging books and lectures, his loving care of the poor and under-nourished primitive peoples he seeks to help, his organizing ability and the tact and charm with which he persuades great industries and kindergartens alike to assist his work, along with his own . personal fight against a malignant disease, have arrested and moved the heart of a nation unhappily short in personal heroism and of his university proud to honor it. On

Doctor Thomas A. Dooley

of

Laos and the United States of .

America

The President congratulates Dr. Dooley who received an honorary doctor of science degree.

Faculty News

Four faculty members promoted to full professorships in May are (l. to r.) Ernest Sandeen, English; Ernest Eliel, chemistry; Lawrence Lee, engineering; and Thomas Broden, law. Eight others were elevated to the rank of associate professor and 16 to assistant professor.

Simultaneously transferred in 1960 after terms as commanders of Notre Dame's R.O.T.C. units were (1. to r.) Col. Matthew H. Merkle, '39, U.S.A.F.; Capt. Leonard T. Morse, U.S.N.; and Col. Edwin W. Grenelle, U.S.A.

FIVE RETIRE FROM FACULTY

At the close of the 1959-60 academic year the following members of the faculty were retired from active teaching at Notre Dame:

- Mr. Cecil Birder, Music
- Mr. Ronald O'Neill, Commerce (since deceased)
- Mr. William Roemer, philosophy (returned for limited teaching)
- Mr. William Turner, Engineering

Mr. George Wack, Modern Languages Heartfelt thanks of the Alumni Association to these men for their long and loyal service to Notre Dame.

Universal Notre Dame Night . . 1960

SPOKANE-The head table for U.N.D. Night with the Notre Dame Club of Spokane included (1. to r.): Father Toner, S.J.; Father Masterson, S.J.; Joe Walsh, '14; Bishop Bernard J. Topel, '38, named Man of the Year; Tom Lally, '06; Mrs. Monk Albo and Mrs. Bob Merz; Merz, '47, and Albo, '35.

HAWAII-This throng of Irish islanders in the 50th state is gathered for an indoor luau, mainland style, in the Hawaii Club's celebration of Universal Notre Dame Night.

Notre Dame Books

- DIPLOMACY IN A CHANGING WORLD. Edited by Stephen D. Kertesz and M. A. Fitzsimons. Notre Dame: University Press. 407 pp. \$7.50.
- EDUCATION AND MORAL WISDOM. By George N. Shuster, '15. New York: Harper & Bros. 146 pp. \$3.50.
- FAMILY MAN. By Eugene S. Geissler, '50. Notre Dame: Fides Publishers. \$3.50.
- DISCOVERY AND OTHER POEMS. By Samuel Hazo, '48. New York: Sheed & Ward. \$.95.
- FUNDAMENTALS OF THE LITURGY. By John H. Miller, C.S.C. Notre Dame: Fides Publishers. \$6.00.
- THE GO GO CHICAGO WHITE SOX. By Dave Condon, '45. Foreword by Bill Veeck. New York: Coward McCann. \$3.95.
- BARDSTOWN: TOWN OF TRADITION. By Matt Spalding (Brother Martin John, '31, M.A. '40). Louisville, Ky.:

Schumann Printing Company. 98 pp. Paperback, \$1.75. Clothbound, \$2.50.

Book Notes

Prof. William D. Rollison's latest book, "Cases and Materials on Estate Planning," was published by the University of Notre Dame Press in the spring.

Fides Publishers is releasing a new series of pocket-size paperback books, called "Fides Dome Books." Containing 128 pages and priced at 95 cents each, they include such titles as "More than Many Sparrows," "Growth or Decline," and "Accent on Purity," the celebrated guide to sex education by Rev. Joseph E. Haley, C.S.C.

"Knute Rockne," the latest biography by Francis Wallace, '23, is now on sale. The author will be present at Bruggner's Book Store, South Bend, on the morning of the Purdue game, Oct. 1, to autograph copies. On October 15, the day of the Michigan State game, he will be autographing in the Notre Dame Bookstore.

YOU, THE ALUMNI

For reports on 113

Notre Dame Clubs, turn to page 28.

(Ed. Note: We had hoped, in this issue, to bring you an entire chapter of the self-study survey of Notre Dame alumni conducted by John F. X. Ryan, M.A., Ed. D. But space permits only an announcement that the survey will be serialized in succeeding issues of the ALUMNUS and a brief quotation from the introduction by Dr. Ryan, J.L.)

"Over ten thousand answered the questionnaire. This report is based upon the number of your Class responding. Because of small numbers we combined the Classes 1900-1919 and 1920-1925. This report would not be a reality without the help and encouragement of Father John J. Cavanaugh, Father John H. Wilson, James E. Armstrong and especially the late Kenneth Doty, former head of the IBM tabulating division of the University who made these data available for analysis."

-()`

N.D. MEN OF SCIENCE

(Continued from page 16)

Molony, Rev. William H., C.S.C., Litt. B., '07

- Monacelli, Dr. Walter J. B.S. '38, Ph.D. '41 Muchlenkamp, George T., B.S. '41
- Mullin, Dr. Charles J., Ph.D. '42
- Nagel, Fritz John, B.S. '41, M.S. '42
- Kolan, Dr. Daniel P., Ch.E., '23, M.S. '31, Ph.D. '39
- Norris, Dr. Richard O., B.S. '37, M.S. '38, Ph.D. '40
- O'Boyle, Dr. Charles J., M.S. '37, Ph.D. '39
- O'Brien, Dr. Jos. F., B.S. '48 O'Connell, Dr. Paul W., B.S. '43
- O'Connor, Dr. Michael J., B.S. '36, M.S.
- '37, Ph.D. '39
- Petrauskas, Prof. A. A., B.S. '31, M.S. '38 Polye, William R., M.S. '39
 - Powers, Prof. Wm. H., B.S.A. 22
 - Raley, Dr. Charles F., B.S. '43, M.S. '47 Reith, Dr. John E., B.S. '41, M.S. '42, Ph.D. '47
 - Rex, Prof. Earl C., B.S. '27
 - Rich, Prof. Ronald E., B.S. '28, M.S. '36 Rumpf, Robert John, B.S. '39
- Schaefer, Dr. Vincent J., Hon. Sc. D. '48
- Schaffner, Dr. Irwin J., B.S. '41, M.S. '42,
- Ph.D. '44 Schillinger, Prof. Edwin J., M.S. '48, Ph.D.
- ³⁵⁰
- Schlandecker, George F., B.S. '38
- Schmidle, Dr. Claude J., B.S. '41, M.S. '42, Ph.D. '48
- Schmitt, Howard J., B.S. '43
- Schwarz, Dr. Harold, Ph.D. '52
- Shilts, Prof. Walter L., C.E. '22
- Smith, Prof. Knowles, Ph.D. '17
- Sobatzki, Dr. Raymond J., B.S. '25, M.S. '26
- Sommers, Dr. Armiger H., B.S. '42, M.S. '43, Ph.D. '48
- Sowa, Dr. Frank J., B.S. '30, M.S. '31, Ph.D. '33
- Staunton, John J., B.S. '32, M.S. '34, E.E. '41
- Steele, Dr. F. A., B.S. '23, M.S. '26
- Stubblefield, Edward M., M.S. '39
- Thie, Dr. Joseph A., B.S. '47, Ph.D. '51 Toussaint, Walter J., B.S. '28, M.S. '29
- Treacy, Dr. John C., B.S. '45, M.S. '48 Vanneman, Dr. Clinton R., Ph.D. '49
- Vassallo, Bro. Godfrey, M.S. '27

Participating in a special convocation at Sacred Heart Church in May were (l. to r.) Father Hesburgh, Rev. Theodore Mchling, C.S.C., provincial superior of the Holy Cross Fathers; His Eminence Gregory Peter XV Cardinal Agagianian, pro-prefect of the Sacred Congregation for the Propagation of the Faith, who received an honorary degree; Bishop Leo Pursley of Fort Wayne, and Bishop Andrew Grutka of Gary.

- Verbanc, Dr. John J., B.S. '35, M.S. '36, Ph.D. '38
- Vogt, Prof. Richard R., B.S. '15, M.S. '16, Ph.D. '21
- Wachter, Dr. Ralph F., B.S. '39
- Walsh, Dr. John E., B.S. '41
- Walsh, Dr. Joseph G., B.S. '43, M.S. '47, Ph.D. '49
- Watters, Prof. Edward C., B.S. '43, M.S. '46
- Watters, Robert L., B.S. '41 Webb, William P., B.S. '44, M.S. '47
- Weber, Dr. Fred C., B.S. 36, M.S. 37, Ph.D. '39
- Welsh, Dr. Charles E., B.S. '38, M.S. '39, Ph.D. '41
- Wiedenbeck. Dr. Marcellus L., M.S. '42, Ph.D. '45
- Wilhelm, Dr. Ernest J., B.S. '27, M.S. '28, Ph.D. '30
- Willihnganz, Dr. Eugene A., B.S. '24, M.S. '25
- Witte, Dr. Robert S., B.S. '43, Ph.D. '50 Witucki, Robert M., B.S. '47, M.S. '48
- Wolf, Dr. George M., B.Ch.E. '36, M.S. 39,
- Ph.D. '40 Wolicki, Dr. Eligius A., Ph.D. '50

- Wunderly, Dr. Harry L., M.S. '35, Ph.D. '37
- Young, Dr. Charles A., M.S. '34, Ph.D. '36 Young, Dr. Eldred E., B.S. '40, M.S. '41, Ph.D. '43
- Ziegler, Dr. Mandell S., B.S. '43
- Zoss, Dr. Abraham O., B.S. '38, M.S. '39, Ph.D. '41

ATTENTION ART GRADUATES!!

Our Department of Art is trying to locate the present address of all Alumni who were graduated from here. Whether you received your M.F.A., B.F.A., or A.B. with Art as Major, we would like to know your present whereabouts, name, street address and town. Would you please send them to me at once? We're printing an Art Newsletter.

> Rev. Anthony Lauck, C.S.C. Notre Dame, Indiana

FORT WAYNE-Leading another fine turn-out for the Fort Wayne Club's annual Day of Recollection at Crosier House of Studies in April were (seated, l. to r.) John L. Sosenheimer, co-chairman; Rev. Martin Schoenberg, O.C.S.; Rev. Daniel E. Piel, retreat master; Rev. Daniel Richard, O.S.C.; and James J. Kress, chairman of the event.

b

nton R., Ph.D. '49 rey, M.S. '27

PITTSBURGH—This delayed photo shows an impressive turn-out for the Pittsburgh Club's annual Week-end Retreat early this year at St. Paul of the Cross Retreat House, attended by 78 members.

LAW (cont'd from page 12)

Mr. Murphy also received the Law Week Award, provided annually by the Bureau of National Affairs, Inc., Washington, D.C.

The Hoynes Award, founded in 1916 by former Dean Hoynes, went to Mr. Lawrence J. Bradley, 60L, of Albany, New York.

The Farabaugh Prize, given annually by Honorable Farabaugh '07L, was awarded to Mr. Donald A. Garrity, '60L, of Helena, Montana.

The Harry English Award, provided for by the will of the late Harry English of Cleveland, Ohio, went to Mr. Paul H. Titus, '60L, of Bradford, Pennsylvania.

SYMPOSIUM ON LABOR UNION POWER

A two-day Symposium on Labor Union and the Public Interest was held in the Law Auditorium on April 27 and 28 under the auspices of the Notre Dame Law School. Professor Charles O. Gregory of the University of Virginia Law School presides. Participants included the following wellknown scholars: Professor Archibald Cox, Harvard Law School; Professor Bernard D. Meltzer, University of Chicago Law School; Professor D. P. O'Connell, University of South Australia; Professor Sylvester Petro, New York University School of Law; and Professor David McCord Wright, McGill University.

The purpose of the Symposium was stated by Dean O'Meara in his opening remarks, as follows:

"Power to bring the Nation's economy to a virtual standstill cannot be immune from legal accountability. That such power is lodged in some, at least, of the great national and international labor unions has been demonstrated repeatedly, most recently by the United Steelworkers. One can be wholly sympathetic with labor's aspirations and still reject the notion that the Nation's economic health and safety should be dependent upon unilateral decisions by a group of private individuals - union members and their leaders - decisions taken for their own ends, however legitimate. So vast a power - terrifying in its potentialities - must be brought under reasonable legal controls, as the power of management already has been.

"The reason is simple and, in other contexts, long has been taken for granted: *the public interest is paramount.* Hence the law must intervene to protect the whole from the consequences of private action designed to benefit a few. "Partisans can be expected to dissent,

"Partisans can be expected to dissent, but I believe most Americans will agree with the proposition I have just put forward. That, at any rate, represents the thinking behind this Symposium, whose purpose is to explore the sources and extent of labor-union power, its effects in terms of the public interest and how best to deal with the complex and difficult problems it raises.

"This is a subject of urgent national concern. It is also a subject of hot debate, involving deep-seated loyaltics and strong emotional commitments. It is fitting, therefore, that it should be examined in an academic setting; and it is our hope to approach the subject with as much objectivity as humans are capable of, avoiding so far as possible any bias in favor either of unions or of management. What we want to do is to focus attention on the fact that there is a third party involved, namely, the public -- the innocent bystanders, whose interests are seldom adequately represented and, indeed, are apt to be ignored. The intent of our Symposium is to speak out for them."

LAW ASSOCIATION LUNCHEON

The luncheon of the Notre Dame Law Association, held annually in connection with the American Bar Association meeting, has been scheduled for 12:30 p.m. on Thursday. September 1 in the Jefferson Room of the Mayflower Hotel in Washington, D.C. Mr. Thomas L. McKevitt, '3+L, is serving as chairman of the affair. If you are in or near Washington on the first of September, plan to attend.

FACULTY NOTES

Mr. Thomas F. Broden, Jr., has been promoted to the rank of full professor. Professor Broden has been appointed to the Committee on Administrative Law of the Association of American Law Schools. The law schools of the following universities are also represented on the committee: University of California, Columbia University, Harvard University, University of Minnesota, Northwestern University and Stanford University.

Assistant Dean Broderick was one of a panel of three experts in the field of labor relations who participated in a Regional Advisory Conference, held in Chicago on April 21 under the auspices of the National Labor Relations Board. The purpose of the Conference was to consider methods of improving the Board's procedures in various matters over which it has jurisdiction.

Professor Robert E. Rodes, Jr., has been awarded a Law Faculty Fellowship by the Ford Foundation and will spend next year at Oxford University in England, doing research on the church-state problem ap-1 proached from the point of view of legal history.

Professor Edward J. Murphy received the third award in the annual Lincoln Award competition of the Illinois State Bar Association. His paper, entitled "Contract Trends," was published in the April, 1960, issue of the Illinois Bar Journal.

Dean O'Meara has been appointed by the Chief Justice of the United States to an Advisory Committee on Appellate Pro-U cedure in the Federal Courts. Serving on the committee with Dean O'Meara are distinguished judges and practicing lawyers from all parts of the country. The chairman of the committee is Chief Judge E. Barrett Prettyman of the United States Court of Appeals for the District of Columbia.

APPOINTMENTS

Notre Dame is on the list of law schools visited annually by representatives of the Attorney General of the United States in connection with the Attorney General's Recruitment Program for Law Honor Graduates. An offer of employment under this program was received by two members of the Class of 1960, both of whom accepted, namely, Mr. John F. Beggan of Watertown, Wisconsin and Mr. G. Robert Blakey of Burlington, North Carolina.

Mr. Paul H. Titus of Bradford, Pennsyl-¹ vania, and Mr. William E. Borror of South Bend, Indiana. will serve as law clerks for United States District Judges Swygert and Grant of the Northern District of Indiana. Mr. Nicholas J. Nciers of Cascade, Iowa, who, like Messrs. Titus and Borror, is also a member of the Class of 1960, will serve as law clerk for Judge Roger J. Kiley of the Appellate Court of Illinois.

Mr. Robert P. Mone, '59L of Columbus, Ohio, having recently completed a tour of duty in the Army, has accepted appointment as law clerk for United States District Judge Charles J. McNamee in Cleveland.

Athletics

Right: The Monogram Club paid tribute to the memory of the late Joe Boland at the annual meeting held in conjunction with the 1960 reunions in June. Watching retiring president Bill Schmitt lay a wreath at Joe's grave are (l. to r.) Monogram Club members Don Miller, Harry Stuhldreher, Laurence (Moon) Mullins, Joe Byrne, Joe Kuharich, Father Vincent Mooney, and Herb Jones.

Below: Lining up with the squad at the opening of another great baseball season (see 1960 record on page 26) are three faces familiar to generations of Irish athletes, (from left) field house superintendent Pat Singleton, head baseball coach Clarence (Jake) Kline, and veteran groundskceper Joe Dierickx.

Below: At a New York reception during the last N.C.A.A. coaches' meetings, you might be able to make out the faces of the following Irish athletes and guests (roughly, l. to r. by rows): Joe Kuharich, Joe De Franco, Joe Byrne, Johnny Kelly, Chuck Riffle and Walt O'Meara; Ed Kosky, Pat Filley, Ed Krause, Joe McKeon, Milt Piepul, Bing Binkowski, Greg Rice, Harry Stuhldreher, and Harry Wright; John Law, Bob Wilke, Chuck Collins, Dan Culhane, Joe Callahan, Fr. Dincen, Andy Puplis, Butch Bruno, and Jim White; Larry Mullins, Clair (Turk) Rively, Bob Dove, Fr. Joyce, Bill Smyth, George Dickson, Bud Kerr, Jim McGoldrick, Ange Bertelli, Fred Carideo, Andy Pilney, George Plain, John Mazur, Ken Stilley, Lou Rymkus, Bernie Crimmins, and Jim Leary; Owen Murphy, Harvey Foster, Max Burnell, and Tom Powers.

Varsity Teams Win <u>9</u>6, Lose 40 in 1959-60

FOOTBALL

	W	on 5, Lost 5
ND	28	No. Carolina 8
ND	7	Purdue
ND	28	California 6
ND	0	Mich. State 19
ND	24	Northwestern 30
ND	25	Navy 22
ND	10	Georgia Tech 14
ND	13	Pittsburgh 28
ND	20	Iowa 19
ND	16	Southern Cal 6

BASKETBALL

Won 17, Lost 9

	••	on 11, 1-000 t
ND	77	Western Ill 59
ND	56	Mich. State 61
\mathbf{ND}	78	Wisconsin 58
ND	93	Northwestern 88
ND	67	Air Force Acad 52
ND	70	Nebraska 62
ND	67	Loyola 45
ND	82	Purdue 79
ND	60	Indiana 71
ND	65	North Carolina 75
ND	76	Butler 51
ND	75	Detroit 63
ND	73	DePaul 70
ND	75	St. Fran. (Pa.) 56
ND	61	Detroit
\mathbf{ND}	65	Bradley 86
ND	67	Illinois
ND	71	Canisius 65
ND	87	Army 55
ND	65	Kentucky 68
ND	79	Butler 62
\mathbf{ND}	70	DePaul 58
ND	87	Evansville 92
ND	65	Louisville 54
ND	76	Creighton 64
ND	66	*Ohio U 74
* D	enote	es NCAA tournament

WRESTLING

Won 5, Lost 5

ND	20	Ill. U. (Chi.) 6
ND	14	Findlay Coll 16
ND	22	Wayne U 6
ND	10	Western Mich 17
ND	21	Chicago U 11
ND	13	Wheaton Col 21
ND	16	Cincinnati 11
ND	5	Northwestern 28

Wheaton Invitational:

ND-Jerry Sachsel 2nd at 123 pounds.

TENNIS

Won 14, Lost 4

ND	0	Yale	6			Won 19,
		Harvard		ND	10	Indiana
ND	9	Mer. Mar. Acad	0	ND	8	Evansv
ND	9	NYU	0	ND	8	Murray

ND 3 Princeton 5 9 Marquette 0 ND ND 7 Wisconsin _____ 2 ND Q Purdue 0 ND 6 Indiana 3 ND 7 Iowa 2 Northwestern 6 ND 3 ND 7 Ohio State 2 ND 5 Western Mich. 4 9 Toledo 0 ND 5 Michigan State 4 ND ND 5 Michigan 4 Southern Ill. 4 ND 5 5 Detroit 4 ND NCAA tournament - Don

Ralph was beaten by Nagler, from UCLA, in the quarter finals of singles play. Don Ralph and Bill Heinbecker were beaten by Nagler and Fox, from UCLA, in the quarter-finals of doubles play.

FENCING

Won 14, Lost 2

ND	19 Case Tech 8
ND	22 Indiana Tech 5
ND	15 Fenn 12
ND	20 Buffalo 7
ND	17 Syracuse 10
ND	16 Air Force Acad 11
ND	19 Michigan State 8
ND	17 Iowa 10
ND	19 Indiana 8
\mathbf{ND}	13 Wayne State 14
ND	21 Chicago 6
ND	17 Detroit 10
ND	16 Michigan State 11
ND	16 Ohio State 11
ND	11 Illinois 16
ND	15 Wisconsin

GOLF

N

N

N N N

N

N

N N

Ν

N

N

Ν

Won 11, Lost 3

ID 1	9½	Northern Ill., 161/2
ID 1	01/2	Bowling Gr $7\frac{1}{2}$
ID 1	8	DePaul 0
		Iowa 23
ID 2	4	Western Ill 12
		Bellarmine 31/2
ID 2	21/2	Northwestern. 131/2
		Hillsdale 9
		Indiana
VD 2	20	Purdue 16
		Mich. State 181/2
ND 1	4	Tri-State 4
ND.	7	Western Mich. 11
ND 1	01/2	Detroit 71/2
VCA	A to	urnament:
No	tre J	Dame ranked 11th in
tea	m st	andings.

BASEBALL

, Lost 7

ND	10	Indiana	7
ND	8	Evansville	6
ND	8	Murray (Ky.)	1

ND 3 Illinois 0 ND 16 Memp. Navy ND 17 Ark. State 3 ND 9 Memp. State 4 ND 15 Ark. State 4 David Lipscomb ... ND 7 6 ND 4 Aust. Peay 6 Vanderbilt ND б 4 ND 7 Purdue 9 Northwestern ND 4 6 ND . 9 Bowling Green 3 Bowling Green ND 14 0 ND 8 Michigan 4 ND 12 Western Mich. 2 ND Wisconsin 3 1 ND 3 Michigan State ... 5 ND 8 Michigan State ... 1 ND 9 Ohio U. 0 ND 14 Northwestern 1 ND 9 Kent State £ 3 Kent State ND 1 6 *Minnesota 15 ND 4 *Ohio U. ND - 5

* Denotes NCAA games

SWIMMING

Won 7, Lost 3

ND 69 St. Louis	. 25
ND 60 Central Mich	. 34
ND 50 Northwestern	. 44
ND 45 Ohio U	. 50
ND 51 Western Mich	. 44
ND 35 Bowling Green	. 60
ND 54 Detroit Tech	. 41
ND 55 Loyola (Chgo.)	. 40
ND 66 Pittsburgh	. 29
ND 37 North Central	. 58

Loyola Relays:

ND - Jim Carroll first in diving.

TRACK

Won 5, Lost 4

(dual meets only, including cross-country)

Cross-Country

ND 26	Marquette		31
ND 35	Indiana		21
ND 42	Michigan	State	17

Seven-Team Meet: Western Michigan 28, first; Notre Dame 32, second; Kentucky 73, third.

Big State Meet: Indiana, first; Notre Dame, second.

Central Collegiate Conference Meet: Western Michigan, first; Notre Dame, second.

IC4A Meet: Notre Dame, fourth.

NCAA Meet: Notre Dame, fourth.

Indoors

ND	531/2	Missouri	501/2
ND	87	Purdue	17 🕦
ND	64	Pittsburgh	40

Michigan State Relays: Notre Dame, first in sprint medley.

- Central Collegiate Conference: Notre Dame, second with 72 points.
- IC4A in New York City: Notre Dame, tied for sixth with 12 9/10. Ron Gregory - first in mile. Tom Reichert-tie for first in pole vault.

Outdoors

ND	68	Army	an State	730
ND	69	Michig	an State	754

ND 75 Marquette 56

Texas Relays: Distance Medley Relay-Notre Dame, second.

Ohio State Relays: Ron Gregory, first, 880-Meter Run; Pole Vault-Tom Reichert, first; Sprint Medley-Notre Dame, (Fitzpatrick, Sch Dame, (Fitzpatrick, Schwartz, Hemphill, Gregory), Hop-Step-Jump-Dick first; Monjeau, third; 100-Yard Fitzpatrick, Dash-Jerry fourth; 400-Yard Relay-Notre Dame, second; 1500 Meter Run-Tom Dempsey, fifth; Distance Medley Relay-Notre Dame, fourth.

- Drake Relays: Sprint Medley Notre Dame, fifth; 100-Yard Dash-Jerry Fitzpatrick, third; Mile Run-Ron Greg-ory, second; Hop-Step-Jump-Dick Monjeau, fourth; Pole Vault-Tom Reichert, tied for fifth.
- Big State Meet: Notre Dame, first; Indiana and Purdue tied for second.
- Central Collegiate Conference Meet: Kansas 71; Notre Dame 42; Iowa 37.

26 Notre Dame Alumnus, September, 1960

Varsity Alphabetical Roster

(As of August 15, 1960)

NO.	NAME	POS.	AGE	нт.	WT.	HOME TOWN	HIGH SCHOOL	CLASS
40	Ahern, Bill	FB	19	6-0	200	Chiman III	Loyola Academy Marin Logan Garden City Olympia	50
63	Augustine, Charlie	Ğ	20	6-3	205	San Rafael, Cal.	Marin	Ir.
	Barber, Dick	нв	21	5-10	175	Logan, W. Va.	Logan	So.
71	*Bill, Bob Boulac, Brian	т	20	6-2	220	Garden City, N.Y.	Garden City	Jr.
86	Boulac, Brian	. E	19	6-4	195	Olympia, Wash.	Logan Garden City Olympia Cathedral St. George Cathedral Latin Roosevelt Okmulgee LaSalle Sacred Heart Portage Portage Benedictine Benedictine St. John West New York, N.Y Calvert Hall Calvert Hall Calvert Hall Calvert Hall Coleraine Greenway De LaSalle St. Rita's Three Rivers Holy Trinity Central Catholic Central Catholic	So.
64 70	*Buoniconti, Nick	G	20	5-11	210	Springfield, Mass.	Cathedral	Jr.
72 85	Burke, Ed	T	18	6-1	225	Chicago, Ill.		So.
24	*Burnell, Max	E HB	20 19	6-3 6-1	195 170	Evanston, III.	Cathedral Levie	Jr.
73	*Carollo Joe	T	20	6-2	230	Wyandotte Mich	Rosevelt	
2	Castin, Jack	OB	21	6-0	175	Okmulgee, Okia.	Okmulgee	Sr.
25	*Carollo, Joe Castin, Jack Clark, Bill	ĤB	21	5-11	180	Youngstown, Ohio	East	Sr.
57	Clements, Bill	С	19	6-1	215	Philadelphia, Pa.	LaSalle	Jr.
82	Cullen, Jack	Е	19	6-1	220	San Francisco, Cal.	Sacred Heart	So.
11	*Dabiero, Angelo DePola, Nick	HB	20	5-8	165	Donora, Pa.	Donora	Jr.
67 7	DePola, Nick	G	19	6-2	210	Portage, Pa.	Portage	
'	Eck, Ed Ford, Bill	QB E	19 20	5-11 6-2	165 200	Richmond, Va.	St John	
39	Gargiulo, Frank	FB	20	6-0	190	North Bergen N I	West New York NV	Sr
•••	Grau, Francis	Ĝ	20	6-2	210	Baltimore Md.	Calvert Hall	Tr.
33	*Gray, Gerry	FB	19	6-2	190	Baltimore, Md.	Calvert Hall	Ir.
31	Griffith, Dan	FB	21	5-10	185	River Forest, Ill.	Fenwick	Šr.
11	*Haffner, George	QB	19	6-0	180	Chicago, Ill.		Jr
53	*Hecomovich, Tom	С	20	6-3	205	Bovey, Minn.	Coleraine Greenway	Jr.
30 54	Henneghan, Bill Hoerster, Ed	FB	21	6-2	190	Detroit, Mich.	De LaSalle	Sr.
50 ·	Hoerster, Ed	ç	18	6-1	210	Chicago, Ill.	St. Kita's	
56	**Hurd, Dave Kane, Jim	C G	22 21	6-2 5-9	215 175	Three Rivers, Mich.	Unite Kivers	Sr.
77	Kan e , Jim Kolasinski, Dan	Ť	19	6-2	220	Taleda Ohio	Central Catholic	So
	Kolski, Steve	Ē	19	6-3	200	Hialeah Fla.	Archbishon Curley	So.
68	Koreck, Bob	Ŧ	21	6-2	210	Philadelphia, Pa.	N. E. Catholic	Sr.
55	Kutzavitch, Bill	Ċ	18	6-2	205	Moon Run, Pa.	Montour	So.
3	Lamonica, Daryle	QB	19	6-2	205	Clovis, Calif	Clovis	So.
65	Lehmann, Joe	G	19	6-0	205	Louisville, Ky.	Flaget	So.
48 32	Liggio, Tom Lind, Mike	HB	20	5-11	195	W. New York, N.J.		Jr.
51	Lind, Mike	FB C	20 21	6-1 6-0	195 205	Chicago, III.	Catala Hall	30.
62	Linehan, John Loula, James	Ğ	21	6-0	195	Rock Island III	Alleman	Tr
5	Luecke, Dan	OB	21	6-0	175	Los Angeles, Cal.	Central Catholic Archbishop Curley N. E. Catholic Clovis Flaget St. Joseph Calumet Casica Hall Alleman Notre Dame Hampton Township Albion LaSalle Bishop Armstrong	Sr.
23 +	**Mack, Bill	ĤB	23	6-0	175	Allison Park, Pa.	Hampton Township	Sr.
70	Magnotta, Mike Maxwell, Joe	G	20	5-10	205	Albion, Mich.	Albion	Jr.
••	Maxwell, Joe	HB	19	5-11	188	Glen Side, Pa.	LaSalle	So.
84	Mikacich, Jim	E	19	6-2	205	Sacramento, Calif.	LaSalle Bishop Armstrong Vandergrift Arcola John Adams Alleman Haverhill thaverhill Duceful	Jr.
28	Minik, Frank	HB	19 22	5-7 6-2	165 185	Vandergrift, Pa.	Vandergrift	
83	Monahan, Tom	E	19	6-2	200	South Band Ind	John Adams	So
36	Naab, Richard	FB	19	6-0	190	Rock Island, Ill.	Alleman	
69	Naab, Richard Nissi, Paul	Ĝ	21	6-0	205	Haverhill, Mass.	Haverhill	Sr.
21	O'Hara, Chuck	HB	19	6-0	190	Milmont, Pa.	St. James (Chester)	So
79	Oldendick, Ken	т	19	6-3	230	Cincinnati, Ohio	Purcell	So.
38	*Perkowski, Joe	FB	20	6-0	200	Wilkes-Barre, Pa.	Coughlin	Jr.
41	Peterson, Mike	HB	19	6-1	190	Kansas City, Kans.	St. James (Chester) Purcell Coughlin Ward Mt. Lebanon Detroit Central Catholic Charleroi Campion, Wis: Cathedral Latin St. Francis (Brooklyn) Attleboro	50.
43 61	Phillips, Dennis *Pietrzak, Bob	HB T	19 21	6-0 6-3	185 215	Pittsburgh, Pa.	Detroit Control Catholic	
75	**Pottios, Myron (Capt.)	ċ	21	6-2	215	Van Voorbie Pa	Charleroi	Sr.
80	Powers, John	E	20	6-2	205	Harvard Ill.	Campion, Wis.	Jr.
6	Powers, John Rascher, Norb	OB	18	6-1	180	Cleveland, Ohio	Cathedral Latin	
35	*Ratkowski, Ray	ĤВ	21	6-1	185	Glendale, N.Y.	St. Francis (Brooklyn)	Sr.
42	Reilly, Marshall	HB	20	5-11	185	Attleboro, Mass.	Attleboro	So.
60	*Roy, Norb	G	20	5-10	195	Baton Rouge, La.	Istrouma	Jr.
1	Rutkowski, Ed	QB	19	6-1	195	Kingston, Pa.	Kingston	
37 * 9	*Scarpitto, Bob	HB	21 20	5-11	180 190	Rahway, N.J.	D C Everet	
22	*Schulz, Clay *Sefcik, George	QB HB	20	6-1 5-8	170	Cleveland Obio	Benedictine]
89	Seiler, Leo	Ē	20	6-3	215	Wichita, Kans,	Kapaun	So.
	Sheehan, Dennis	Ē	19	6-1	210	LeMars, Iowa	Gehlen	So.
87	Sherlock, Jim	E	19	6-0	200	Chicago, Ill.		So.
74	Slafkosky, John	т	19	6-1	220	Bethlehem, Pa.	Allentown Central Catholic .	So.
	Snyder, Bill	T	-20	6-1	220	Hinsdale, Ill.	Hinsdale	lr.
	Stratts. George	T	18	6-0	215	Chester, Pa.	St. James	
34 81	Tocchini, Ron	FB E	19 20	6-1 6-2	210 190	San Francisco, Cal	Alliance Obio	
52	Viola Gene	Č.	20 20	6-2 6-1	210	Scranton Pa.	Central	
5	Viola, Gene Vogel, Harold	E	19	6-2	190	Pittsburgh, Pa.	Mt. Lebanon	
	Ward, Bob		20	6-1	220	Binghampton, N.Y.	Valley Forge (Wayne, Pa.)	So.
78	Wilke, Roger	T T T	20	6-1	225	Hamilton, Ohio	Hamilton Catholic	Jr.
76	*Williams, George	Т	20	6-2	215	Marshfield, Mass.	Archbishop Williams	Jr
66	Wood, Greg	G	18	6-0	195	Cleveland, OhioAttleboro, MassAttleboro, MassBaton Rouge, LaRahway, N.JRahway, N.JCleveland, OhioCleveland, OhioCleveland, OhioChicago, IllBethlehem, PaHinsdale, IllChicago, IllToledo, Ohio		

* Denotes Monograms Won.

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-Robert O'Callaghan, '45, 725 Camino Miramonte, 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.

Long Beach-Edmond W. Sheeran, '31, 206 E. Fourth St., Long Beach 12, Cal.

- Los Angeles---Morton R. Goodman, '30, 9441 Wilshire Blvd., Beverly Hills, Cal.
- Northern-William Shine, '49, 710 LaPrenda Rd., Los Altos, Cal.
- Orange County-Willard R. Vangen, '49, 11732 Blue Jay Lane, Garden Grove, Cal.
- Sacramento-Thomas G. Kassis, '31, 4601 Nickels Way, Sacramento 25, Cal.
- San Diego--Richard N. Martin, '45, 2669 "C" St., San Diego 2, Cal.
- San Fernando Valley-John N. Leonard, '34, 6531 Buffalo Ave., Van Nuys, Cal.
- San Gabriel Valley-Benjamin B. Salvaty, Jr., '32, 508 N. Vega St., Alhambra, Cal.

COLORADO

- Denver-Carl F. Eiberger, '52, 1300 Telephone Bldg., Denver 2, Colo.
- Southern Colorado—A. Jack Thomas, '49, 3222 Rex St., Pueblo, Colo.

CONNECTICUT

- Connecticut Valley-James F. Flaherty, Jr., '53, 12 Tumblebrook Rd., Rocky Hill, Conn.
- Fairfield County-William Mulrenan, '37, 100 Tidemill Terrace, Fairfield, Conn.
- Naugatuck-Alfred E. Sullivan, '52, 301 Dorchester, Waterbury, Conn.
- New Haven-Joseph B. Clark, '54, 337 Humphrey St., New Haven, Conn.

DELAWARE

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

DISTRICT OF COLUMBIA

Robert N. Hutchinson, '55, 12 East Lenox St., Chevy Chase, Md.

FLORIDA

- Central-Roy B. Laughlin, '48, 2061 Rockledge, Rockledge, Fla.
- Fort Lauderdale-Richard T. Whalen, '42, 712 Northwest 29th Court, Wilton Manors, Ft. Lauderdale, Fla.
- Greater Miami-James A. Smith, '48, 672 N.E. 98th St., Miami Shores, Fla.
- North Florida-Gerald B. Johnson, '50, 4540 Milstead Rd., Jacksonville 5, Fla.
- Palm Beach County-William Madden, '42, 315 Worth Ave., Palm Beach, Fla.
- Pensacola-Patrick J. Gunning, '53, 3770 Summer Dr., Pensacola, Fla.

Notre Dame Alumnus, September, 1960

28

St. Petersburg-Tampa-Mark E. Mooney, '26, 4525 Gaines Rd., Tampa, Fla.

GEORGIA

Atlanta-James E. Barnard, '49, Acting President, 2042 Juanita St., Decatur, Ga.

HAWAII

Donald C. Machado, '50, 99-139F Heen Way, Aiea, 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-Thomas Hamilton, Jr., '53, 3349 S. Fifth St., Springfield, Ill.
- Chicago-Philip J. Faccenda, '52, 1510 Ogden Ave., LaGrange, Ill.
- Decatur-Milton J. Beaudine, '54, 76 E. Court Dr., Decatur, Ill.
- Eastern Illinois-Edward J. Layden, '41, Hoopeston, Illinois.
- 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-Thomas J. Reynolds, '54, 3431/2 S. Winfield, Kankakee, Ill.
- La Salle County Club-John T. Clark, '49, 726 Sherwood, Ottawa, Illinois.
- McHenry County-Joseph A. Conerty, Jr., '44, 116 Benton St., Woodstock, Ill.
- Peoria-Maurice Cicciarelli, '55, 5175 Prospect Rd., Peoria, Ill.
- Rockford-Albert Carroll, '22, 206 West State St., Rockford, Ill.
- Rock River Valley-Luke R. Morin, '53, 523 N. Dixon Ave., Dixon, Ill.
- Southern Cook County-Angelo A. Ciambrone, '57, 168 Hawthorne Lane, Chicago Heights, Ill.

INDIANA

- Calumet District-Ben R. Danko, ³51, 1801 Cleveland Ave., Whiting, 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—Patrick J. Fitzgerald, '53, 7524 N. Pennsylvania St., Indianapolis, Ind.
- Michigan City-Dr. Francis J. Kubik, '36, 902 Pine, Michigan City, Ind.
- St. Joseph Valley-Joseph E. Hickey, '50, 1131 E. Eckman St., South Bend 14, Ind.
- Terre Haute-Paul A. Marietta, '44, 3027 North 11th St., Terre Haute, Ind.
- Wabash Valley-James W. Glaser, '50, P.O. Box 59, Lafayette, Ind.

IOWA

- Burlington-Louis Lauth, Jr., '45, 322 N. Fourth, Burlington, Iowa.
- Cedar Rapids-George Benning, '49, R.R. 3, 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-Gilies (Davenport, Rock Island, Moline, E. Mo line)-William J. Laffan, '52, 2715 E. Hayes, Davenport, Iowa

KANSAS

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

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

Wichita-John L. Weigand, '54, 303 N. Dellrose, Wichita 8, Kansas.

KENTUCKY

Paul A. Maloney, '52, 3721 Winchester, Louisville, 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 J. Murphy, III, '36, 634 Piccadilly Rd., Towson 4, Md.

MASSACHUSETTS

- Berkshire County-James J. O'Brien, '34, 197 Bartlett Ave., Pittsfield, Mass.
- Boston-William E. Dacey, Jr., '49, 16 Darrell Dr., Randolph, Mass.
- Pioneer Valley-Daniel J. O'Connell, '22, 11 Pynchon Rd., Holyoke, 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—Emory Dakoske, '53, 14925 Cicotte, Allen

Detroit-J. Louis Conroy, '27, 1365 Cass Ave., Detroit 26, Mich.

Flint-Victor E. George, '53, 1426 Eldorado Dr.,

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

Grand Rapids and Western Michigan-Frank Fal

Hiawathaland-Donald T. Trottier, '44, 604 Lud-

Jackson-Carl F. Bachle, Jr., '52, 1412 Larry's

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.,

Muskegon-G. Leonard Pucci, '47, 3103 Eastland

Saginaw Valley-George Ward, '40, 205 Park, Bay

Top of Michigan-Edward L. Moloney, '17, 416

ington St., Escanaba, Mich.

Drive, Jackson, Mich.

Monroe, Mich.

City, Mich.

Rd., Muskegon, Mich.

East State St., Cheboygan, Mich.

Park, Mich.

Flint, Mich.

MINNESOTA

Duluth-Superior-James P. Keough, '35, (treasurer), 2705 East Fifth St., Duluth, Minn. Twin Cities-Joseph T. O'Neill, '53, 2118 Bayard Ave., St. Paul 16, Minn.

MISSISSIPPI

William H. Miller, '30, 755 Gillespie Pl., Jackson, Miss.

MISSOURI

Kansas City-(Mo. and Kans.)-John T. Massman, '56, 1207 Romany Rd., 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-Joseph J. Sepkoski, '50, 1155 Loraine Ave., Plainfield, N. J.
- New Jersey-William L. Kirchner, Jr., '51, Pru-dential 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—John F. Enders, '53, 408 Capen Blvd., Buffalo 26, N. Y.
 - Capital District-C. F. Regan, Jr., '27, 441 Louden-ville Rd., Albany 11, N. Y.
 - Central-William V. 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-William V. Cuddy, '52, 193 Co-lumbus Ave., White Plains, N. Y.
- Rochester-Donald Booth, '49, 320 Carling Rd., Rochester 9, N. Y.
- Schenectady-Leon St. Pierre, '55, c/o G.E. Com-pany, 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-Bertrand A. Schloemer, '38, 2818 Ur-wiler Ave., Cincinnati 11, Ohio.

- Cleveland-Leo J. Burby, '42, 2606 E. Overlook Rd., Cleveland Heights 6, Ohio.
- Columbus-J. Robert Echenrode, '48, 375 East Dunedin Rd., Columbus 14, Ohio.
- Dayton-George A. Pflaum, Jr., '54, 1705 Harvard Blvd., Dayton 6, Ohio.
- Hamilton-Jerome A. Ryan, '41, 353 South "D" St., Hamilton, Ohio.
- Mansfield-John C. O'Connell, '24, 191 Lind Ave., Mansfield, 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 F. Mohatt, '35, 3754 East 46th Pl., Tulsa 35, 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, 520 Park Ave., New Cumberland, Pa.
- Lehigh Valley-John B. Magill, '54, 850 No. 18th St., Allentown, Pa.
- Monongahela Valley-Louis W. Apone, '41, 321 Market St., Brownsville, Pa.
- Philadelphia-John F. Moorhead, '49, 159 Vassar Road, Bala-Cynwyd, Pa.
- Pittsburgh-Peter F. Flaherty, '51, 5820 Elwood St., Pittsburgh 32, Pa.
- Scranton-Thomas P. Comerford, '42, 415 Clark Ave., Clarks Summit, 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., West-wood, 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 H. Brogan, '49, P.O. Box 786, Tyler, 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-William F. Markey, '51, 8746 Crownhill, San Antonio, Texas.

UTAH

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

VIRGINIA

- Andrew E. O'Keele, '33, 814 St. Christopher, Richmond 20, Va.
- Tidewater—Philip L. Russo, '49, 8033 Wedgewood Drive, Norfolk, Va.

WASHINGTON

- Spokane-Robert F. Merz, '47, East 229 Sharp Ave., Spokane 2, Wash.
- Western-Theodore P. Cummings, '44, Dore, Cum-mings & Dubuar, 905 American Bldg., Seattle 4, Wash.

WEST VIRGINIA

- Rudolph L. Di Trapano, '50, 2308 Kanawha Blvd., Charleston, West Virginia.
- 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 Beau-mont St., Green Bay, Wis.
- LaCrosse-Gerald Heberlein, '50, 503 S. 22nd St., LaCrosse, Wis.
- Merrill-Augustus H. Stange, '27, 102 S. Prospect, Merrill, Wis.
- Miliraukee-John Linnehan, '40, 7318 W. Blue-mound Rd., Wauwatosa, Wis. Northuest Wisconsin-C. T. Downs, '33, 219/₂ Barstow, Eau Claire, Wis.
- South Central-William P. Corgan, '35, 310 Ridge St., Mineral Point, Wis.
- Southeastern-Edwin E. Raymond, Jr., '49, 2820 21st St., Racine, Wis.

WYOMING

Casper-Patrick H. Meenan, Acting Pres., '4 Midwest Bldg., P.O. Box 481, Casper, Wyo. '49,

FOREIGN CLUBS

Bengal, India-Rev. John W. Kane, C.S.C., '24 (key man), Moreau House, 28 Zindabahar Lane,

Ganada-Paul H. LaFramboise, '34, 400 Charest Blvd., Quebec, Canada. Chile-Rev. Francis A. Provenzano, C.S.C., '42, St. George's College, Aven. Pedro de Valdivia 1423, Santiago, Chile.

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

Guam-Capt. V. T. Blaz, '51, Marine Barracks, Navy 926, c/o F.P.O., San Francisco, Cal.

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

Mexico City-Telmo DeLandero, '37, Eugenio Sue

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

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

29

Notre Dame Alumnus, September, 1960

Dacca, East Pakistan.

Ecuador.

Rico.

Notre Dame 796, Rome, Italy.

220, Mexico City.

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.
- DENVER-First Wednesday of every month, luncheon, Navarre Restaurant, Denver.
- DETROIT-First Monday of each month, luncheon, at 12 noon, Jacoby's 624 Brush.
- 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 lunchcon, 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 Tuesday 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 CLUB

Akron

MOOSE KRAUSE, '34, treated a record Universal Notre Dame Night gathering with an informative and humorous talk on the problems and pre-dicaments that confront an athletic director. The Moose was given a resounding introduction by DON MILLER, '25, of Four Horseman fame who drove down from Cleveland for the event. JOHN DETT-LING, JR., '21, prominent Akron businessman, LLNG, J.K., '21, prominent Akron businessman, was honored as Notre Dame Man of the Year. The award presentation was made by BILL BURK-HARDT, '35, previous N.D. Man of the Year. JIM WALTER, '50, chairman for the event, also did a creditable job as master of ceremonies. Com-mittee for U.N.D. night included Dr. GEORGE SOLONON, '43, DN MOTT 24, arX GEORGE SOLOMON, '43; DAN MOTZ, '54; and GEORGE DEKANY, '49, Among the 140 Alumni, wives and guests were former N.D. greats, STAN COFALL, '17; STEVE SITKO, '41; JOHN MOIR, '38; PAUL

DUCHARME, '39', and GEORGE IZO, '60. An Election Meeting was held May 24 at Fair-lawn Country Club with past president JOHN DARAGO, '54, presiding. The list of officers will

JOE WEIBEL, '56, was made Chairman of the second annual Summer Dance, held at the University Club late in August. -BRUCE RAFF, '49, Secy.

Alabama

FATHER RICHARD J. GRIMM'S Spring swing through the South brought him to Birmingham for Universal Notre Dame Night festivities May 7. The young club's biggest turnout to date was on hand to hear N.D's religious superior. Much credit for a successful dinner meeting goes to THOMAS J. BOEHLING, '52, recently named to THOMAS J. BOEHLING, '52, recently named J. DAILEY, JR., '49, whose work has taken him out of state. out of state.

Attending the dinner after missing several func-ions because of F.B.I. duties was EDMUND S. PERT, '52. However, not present was club chaplain FATHER PETER SHEEHAN, '49, who was tied

up with parish work. DR. PAUL D. SCOFIELD, '20, who holds sen-iority over all N.D. grads in Alabama, expressed pleasure with the growing alumni group in this area. RAYMOND E. FAHERTY, '24; club presi-dent S. EUGENE SULLIVAN and JOSEPH M. HAGERTY, both '23; and JOHN P. BERSCHEID, '29, were other graduates of the '20s among regu-ber turned the statement of the '20s among regular attenders.

The Club of Alabama observes its second birthday in August. Plans have long been under way to make it another success.

-BOB FLYNN

Atlanta

When President RICHARD DONNELLY moved to Dallas last summer the office of president be-came vacant until the next Club election. Inadvercame vacant until the next Club election. Inadver-tantly the Alumni Office announced the 1959 Uni-versal Notre Dame Night chairman, KENNETH G. DAVIS, JR., as acting president rather than the rightful successor, Vice-President JAMES E. BARNARD. S0000 . . . delayed congratulations to Acting President Barnard and thanks to Ken Davis for straightening us out.

Baltimore

J. GLBERT PRENDERGAST, on Universal Notre Dame Night, was honored by the Notre Dame Club of Baltimore as its Notre Dame Man of the Year. Gil was appointed last year to the Supreme Bench of Baltimore by Governor Millard Tawes.

Tawes. Officers for the coming year are FRANK MUR-PHY, president; DAN SULLIVAN, vice president; BILL GAUDREAU, secretary; and DON GAY-HARDT, treasurer. The executive (steering) com-mittee consists of JIM MURRAY, JUDGE GIL PRENDERGAST, GREG HALPIN and FRANK HOCHREITER. The program committee includes JOE RYAN, DUANE CONNOLLY, BILL HART-MAN, BILL CAREY and BILL GAUDREAU. DON GAYHARDT is chairman of the student-alumni committee. alumni committee.

The annual family picnic was held August 20 at the Pedonia Park Club, Cockeysville, Maryland, with swimming pool and other facilities.

The Baltimore Club's Medals of Honor for out-standing graduates of the city's four Catholic high schools went to James DeBoy, Jr., G. Paul Mont-gomery, Michael Walsh and Gerard Streb.

An attractive newsletter is now being published to keep members informed of Club affairs.

Berkshire County

The newest addition to the list of local alumni clubs is the Notre Dame Club of the Berkshires. It covers Western Massachusetts and Southern Vermont with Pittsfield, Massachusetts, as the focal point.

JIM ROEMER, '51, LLB '55, of the famous South Bend and Notre Dame Roemers, was the real spearhead behind the local organization. After his negotiating with the Alumni Office, the first meeting was held April 4 and the second April 10. Officers elected were: President—JACK DeMOSS, '40, Middlefield; Treasurer—ED REAGAN, '43, Pittsfield; Secretary—FRANK LINEHAN, '45, Dalton. Others attending the first meetings were: RAY CHAMBERLAND, '49; BOB ARCHEY, 59'; AL BZDULA, '49; BILL FLAHERTY, '47; JIM DRESSER, '54; DR. JOE WILK, '31; BOB NES-BIT, '33; FRANK KELLY, '28; GEORGE NES-BIT, '47; TOM KING, '54 and DR. BERNARD AUGE. real spearhead behind the local organization. After AUGE.

The interest was extremely high and a U.N.D. night was scheduled for Thursday, April 21, less than three weeks from the initial meeting. Jim Roemer and Bob Nesbit headed the committee and really did an outstanding job. Over 125 alumni, wives, students, parents and friends were in the Wendell-Sherwood on the 21st to participate in a Starting with a social hour and dinner, then DR.

JOE WILK serving as toastmaster kicked off the program. Words of welcome from Hon. Raymond Haughey, mayor of Pittsfield; Rt. Rev. Msgr. E. F. Haughey, mayor of Pittsfield; Rt. Rev. Msgr. E. F. Marshall, D.D., dean of Berkshire County; and Club President JIM O'BRIEN. REV. EDW. L. O'MALLEY, '34, director of the Propagation of the Faith, Diocese of Albany, paid tribute to the guest of honor, JOHN SHEA, '08, Holyoke, co-author with his brother of the Victory March. Mr. Shea reminisced about the University and had the audience "rolling in the aisles." The president of audience "rolling in the aisles." The president of the Pioneer Valley Club, BILL O'CONNELL, Holyoke, extended his best wishes to the alumni of that area, and NICK BUONICONTI of the foot ball squad explored the prospects of the coming season. The principal speaker for the affair was REV. JOS. D. BARRY, C.S.C., ass't. prefect of religion at school, who gave an inspiring talk about the University today. The Notre Dame Movie with the late JOE BOLAND narrating, completed the program. It was quite an ambitious program but it went off without a birch. went off without a hitch.

Plans were immediately underway for a luncheon for DR. TOM DOOLEY of MEDICO in Pitts-field early in June; a summer outing for alumni, students and their families, and a golf outing.

The Club has great hopes for the future and if the first activity is any indication of what is to come, we hope to be one of the leading smaller clubs.

-FRANK LINEHAN, Secy.

Boston

Universal Notre Dame Night was celebrated by the Boston Club on April 28 at the Beaconsfield Hotel in Brookline, with a social hour, dinner and dancing. MSGR. CORNELIUS DONOVAN, '09, dancing. MSGR. CORNELIUS DONOVAN, '09, pastor of St. Mary's Church, West Quincy, was chosen N.D. Man of the Year for 1960 by tho selection committee headed by CHARLES PAT TERSON, '44. Prof. JAMES DINCOLO, head of the department of accountancy at Notre Dame and a Boston native, was the guest speaker. The following officers were elected for the com-ing year: WILLIAM E. DACEY, JR., '49, presi-dent; JOHN P. KARLE, '56, vice-president; DOUGLAS D. ROBERTSON, '55, treasurer; and TIM TOOMEY. '30. secretary.

TIM TOOMEY, '30, secretary.

Stonchill College, North Easton, was again the site of the Boston Club Family Picnic on June 26. TIM TOOMEY has been appointed chairman of a reception to welcome incoming freshmen and to introduce the three winners of the Cardinal Cushing Scholarships to Notre Dame. The date and place will be announced through an early Club mailing.

NEIL FOWLER, '47, has accepted chairmanship of the Scholarship Fund Drive and promises more prizes than the Irish Sweepstakes. Members are prizes than the area weepstakes, atomotry are urged to contact Neil with any gifts they wish to give to the Boston Club's worthiest project. President BILL DACEY has announced that consideration is being given to a lour-day, all-ex-

pense air trip to Miami for the N.D.-Miami foot-ball game on Nov. 12, 1960. The setup looks like the answer to Marco Polo's and Ponce de Leon's prayers. Elaborate details are in a Club mailing.

All members are invited to participate in Club functions as active committeemen and should contact the secretary. Don't forget to send in your contribution to the Notre Dame Foundation Fund for the finest university library in the world. We are looking forward to seeing increased numbers at Boston Club affairs this year, and the directors and officers will plan affairs for greater alumnifamily interest.

TIM TOOMEY, Seev.

Buffalo

At the March meeting of the Notre Dame Club At the March meeting of the Notre Dame Guo of Buffalo, four directors were elected to serve three-year terms from a fine field of nine nom-inces. The new directors are DON SEIFERT, '49, and PAUL CARROLL, '48 - MAURY QUINN, '37, and MATT DUGGAN, '52, are holdovers -and for very good reason. The officers for 1960-61, elected at the same meeting and installed on and for very good reason. The oncers for 1900-61, elected at the same meeting and installed on U.N.D. Night, are — President — JACK ENDERS,
Vi33; 1st Vice-President — MATT DUGGAN; 2nd Vice-President — DON SEIFERT; Treasurer — TOM KELLY, '49; Secretary — DON MAHONEY, '50. DON SEIFERT had barely taken office when we learned that we would lose him in August when he and Martha Jo (St. Mary's, '49) move to Kansas City as a representative for Buffalo Forge. K. C. Club take Note!! Perennial Retreat Chairman MAURY QUINN

reported that our annual retreat conducted at St. reported that our annual retreat conducted at St. Columban's Retreat House at Derby, N.Y., the weekend of April 1-3 had the largest attendance to date. Forty N.D. men and their friends benefited from this silent retreat held annually on Passion Sunday weekend.

Universal Notre Dame Night at the Hotel La-fayette on April 21, chairmanned by TONY BRICK, '37, was one of the finest we have ever had. Toastmaster was GEORGE FERRICK, '41. ED "MOOSE" KRAUSE, director of athletics at the University, was the principal speaker and proved to everyone present that his touch is as light and to everyone present that his touch is as light and bright as ever. BOB DOVE, assistant coach of the Buffalo Bills in the new American Football League, added some lively reminiscences. Our hon-ored guest was DAN DONOVAN, '08, of North Tonawanda, the oldest alumnus in the Buffalo area.

The highlight of the evening was the presenta-ion of the "Man of the Year" Award to former The hight tion of the president JACK LaVIGNE, '49; a well deserved honor long overdue.

BILL LAWLESS, '44, emerged victorious last November in his bid for election as a Justice of the New York Supreme Court in the Eighth Judicial District and became one of the youngest men ever to attain that high honor. He is one of the few Democrats ever to win the post in this overwhelm-ingly Republican district.

Congressman BILL MILLER, '35, who has represented New York's 40th District in Congress for the past 10 years was honored recently in being selected chairman of the Republican Con-gressional Campaign Committee.

President JACK ENDERS and the Club Direc-President JACK ENDERS and the Club Direc-tors embarked on an ambitious program of events for the coming year. We led off with Notre Dame Night at Buffalo Raceway on June 14th. JIM DUNNIGAN, '34, President of the Buffalo Trot-ting Association, again gave Chairman DON JA-COBI, '35, and his committee his generous sup-port for the success of this increasingly popular gannual event. It was hoped that "MOOSE" KRAUSE could return to Buffalo for the "Notre Dame Pace." Dame Pace.'

Final touches were put to the plans for the Stag Outing scheduled for June 28th. GUS PFEIL, '23, and GARY WEBSTER, '54, Co-chairmen, an-nounced that Coach JOE KUHARICH would be our honored guest at the Note Dame Golf Tour-nament on July 28th at the Lancaster Country Club, Arrangements were made for a motorized unit to get the "nine-holers" around in something less than two and a half hours. We'll give you the details on this affair in the next issue

Outgoing Club President HANK BALLING, '52. Outgoing Club President HANK BALLING, '52, is heading the committee to revise and up-date our directory of members. When published the new directory should be an aid to the new gradu-ates as well as to present area alumni. MAURY QUINN, who refuses to say "no" to anything that may benefit the University or its local alumni Club, has commenced work as chairman of a com-citive decision are consistent on the Club Club, has commenced work as chairman of a com-mittee drafting a new constitution for the Club and has enlisted the assistance of some of the legal talent in the membership. Plans are materializing for the N.D. Alumni Club of Buffalo football excursion to Philadelphia for the N.D.-Navy game on October 29th.

Unless you happen to be a hockey fan, you can't find NEUMAN EVANS, '50, manager of Whitmer-Jackson's southern Ontario region. —DON MAHONEY, '50, Secy.

Calumet Region

The Notre Dame club of the Calumet Region honored JAMES H. McSHANE, Hammond busihonored JAMES H. McSHANE, Hammond busi-nessman, as its Man of the Year. The award fea-tured area observance of Universal Notre Dame night at a dinner at Phil Smidt's restaurant in Whiting. REV. PAUL E. BEICHNER, C.S.C., dean of the Graduate School at Notre Dame, was principal speaker, and Club President WILLIAM J. O'CONNOR, presided. The award to McShane recognized "his outstand-ing acampton are of Cathelia human and are a citic

ing example as a Catholic layman and as a civic leader, his selfless devotion to the welfare of the community and his loyalty to the University where-by he embodies and upholds the traditional ideals of Notre Dame.

•F Notre Dame." BEN DANKO, Whiting attorney, was elected president of the Notre Dame club to succeed O'CONNOR who has held the office two years. Other new officers are DAVID OGREN of Ham-mond, vice president; ROBERT WELCH of Gary, treasurer; and LAWRENCE GALLAGHER of Highland, secretary. —ED BRENNAN, AUSTIN BOYLE

Canton

REV. JAMES DOLL, C.S.C., a biologist at Notre Dame's Lobund germfree laboratories, was the guest and principal speaker at the Universal Notre Dame Night meeting of the Notre Dame Club of Canton, O., on April 24. Filmed football highlights of 1959 were also featured. JAMES WEBER made the arrangements.

Cedar Rapids

GEORGE BENNING, '49, has been elected as the new president of the Notre Dame Club of Cedar Rapids.

St. Matthews Church and Bishops Cafeteria were St. Matthews Church and Disnops Caleteria were the sites of the 1960 observance of our annual Family Communion and Breakfast. More than 60 people heard HERB SCHIMBERG, '30, speak on "Notre Dame Yesterday and Today." —JOSEPH C. GREEN, '51

Central Illinois

In June the Notre Dame Club of Central Illinois In June the Notre Dame Club of Central Illinois held a dinner and an election of officers in Spring-field, Ill. Elected were TOM HAMILTON, JR., president; DR. JERRY RIORDAN, vice-president; A. ROBERT GILDNER, treasurer; and LEO DONDANVILLE, secretary. Relatively inactive lately, the Club is planning a football trip as an effective way of rekindling interest. Arrangements have been made for a trip to the California-Notre Dame game on September 24.

Central New Jersey

Universal Notre Dame was held Saturday, May 7th at the Park Hotel, Plainfield, New Jersey. DANIEL GRACE of Scotch Plains, Class of 1951, was honored at this affair as the "Man of the Year" in the Central Jersey area. Dan, who is the father of three girls, is an Engineer at Standard Oil Company in Linden, a past president and pres-ent Chairman of the board of the Central New Jersey Club, Dan is very active in confraternity work in his parish.

Featured speaker of the evening was JAMES H. SHIELDS, Vice-President of the Notre Dame National Alumni Association and partner in the in-vestment firm of Gregory and Sons. His address

Vestiment infin of Gregory and Sons, firs andress dealt with Notre Dame and its future. Plans for the balance of 1960 included a "Class of '60 Night" with the new graduates, a picnic this summer, a student send-off in September, and a Navy game trip to Philadelphia in October. Many club members made plans to attend their

reunions in June. —WILLIAM M. RICHARDSON, Secy-

Central New York

The first event of the new Club year was the Annual Communion Breakfast, held in December, 1959, at the Drumlin's Country Club, under the

DETROIT-Universal Notre Dame Night is again apotheosized by the 1960 observance of the Notre Dame Club of Detroit in the plush Latin Quarter.

Chairmanship of FRED DELANEY, JR. The Mass was held at Most Holy Rosary Church, and the celebrant was the REV. ROBERT F. GRE-WEN, Principal of Le Moyne College, Syracuse, New York. Father Grewen also gave a thoughtprovoking talk at the Breakfast alter the Mass. The Central New York Alumni Association held

The Central New York Alumni Association held its Annual Universal Notre Dame Dinner Dance at the Onondaga Hotel on April 30, 1960 and the affair was a great success, under the Chairmanship of J. GARVEY JONES. About 50 couples attended and also listened to an inspiring address by Professor James Dincolo, Head of the accounting department of the College of Commerce. LEO D. KELLY was given the Award for the "Man of the Year," and received congratulatory telegrams from CARDINAL O'HARA and Gover-

LEO D. KELLY was given the Award for the "Man of the Year," and received congratulatory telegrams from CARDINAL O'HARA and Governor Rockefeller. The Award and congratulations are well deserved since Leo Kelley is the founder of the Central New York Club, and has been a driving force in the Club for over 25 years. The Club held its Annual Family Picnic July

The Club held its Annual Family Picnic July 10, 1960 at Green Lakes, and under the able chairmanship of Mr. and Mrs. TOM STUBLER a good time was had by all. About 30 couples with an infinite number of children attended and engaged in the games and contests.

In the games and contests. Plans are now being made for the Student Send-Off to be held Tuesday, September 13, 1960 at Bellevue Country Club and the Annual Smoker sometime in October, at which two tickets will be given away to the Notre Dame-Pittsburgh game. On Thursday, July 14, 1960 about 20 couples attended a dvaner at the Bellevue Country Club in honor of Mr. and Mrs. J. GARVEY JONES who are leaving Syracuse for Cleveland. Peg and Garvey were given a Scroll from the University in recognition of the outstanding work they have done in the local Club for the past several years. --JOHN R. VARNEY, Secy.

Chicago

On Monday, April 25, at the Sheraton Towers, the Notre Dame Club of Chicago held its biggest event of the year – Universal Notre Dame Night. FRANK FOLSOM, chairman of the executive committee of Radio Corporation of America, Vatican delegate to the U.N. Atomic Energy Commission, and winner of the 1959 Lactare Medal, was the principal speaker. Archbishop WILLIAM D. O'BRIEN and REV. EDWARD A. KELLER, C.S.C., were special guests, and DON MCNEILL, of Breakfast Club fame, was toastmaster. Also present was N.D. swimming coach DENNIS STARK. Hallierafters Corn. was well represented with

Hallicrafters Corp. was well represented, with ROBERT GALVIN named Notre Dame Man of the Year and RAY DURST given a plaque for his past service on the Alumni Board and as a vicepresident of the national Alumni Assn. Ray is now Foundation chairman for the Chicago area.

Proceeds from the appearance of the University Theater in "Tiger at the Gate" were applied by the Women's Auxiliary to the Scholarship Fund. Thirteen Chicagoans took part in the N.D. European Pilgrimage in the spring. TOM BROGAN announced a very successful membership drive.

pean Prigramage in the spring. IOM BROGAN announced a very successful membership drive. Introduced on U.N.D. Night were the 1960-61 officers. ROGER KILEY succeeded RAY DRY-MALSKI as honorary president; GEORGE MEN-ARD succeeded PHILIP FACCENDA as president; JOSEPH PAGLIARI, 1st vice-president; NOR-MAN BARRY, 2nd vice-president; ART CON-RAD, secretary; and JIM DOYLE continuing as treasurer. New directors include TERRY BREN-NAN, CHARLES FALKENBERG, JR., FRED-ERICK P. GORE, T. CLIFFORD NOONAN, FRANK E. O'DOWD, WILLIAM D. REYNOLDS, and JOSEPH B. ZWERS. BUIL EULI MEP and BUIL REVNOLDS.

and JOSEPH B. ZWERS. PAUL FULLMER and BILL REYNOLDS were co-chairmen of the 1960 Golf Tournament and Sports Night Dinner, held August 8 at the Elmhurst Country Club. FATHER JOYCE, JOE KU-HARICH and many local sports celebrities. Radio-TV personality Wally Phillips was master of ceremonies at the smorgasbord and countless golf and door prizes were distributed.

Cincinnati

The three main gatherings of the Cincinnati Alumni in the last quarter were as follows:

A February dinner meeting at the McMillan Manor Restaurant at which JOHN CRONIN showed the movie "Football Highlights of 1959." We had an excellent attendance spurred on, no doubt, by the free cocktail hour that preceded the meeting.

The April meeting was held at the Bavarian Brewery and was very well attended. At the meeting it was announced that the Universal Notre

BALTIMORE—Judge J. Gilbert (second from left) receives scroll naming him "Man of the Year" from Charles M. Norton, retiring president of the N. D. Club of Baltimore. Others are Frank J. Murphy (left), incoming president, and Judge Prendergast's son John.

Dame night observance would be held May 14th as a dinner dance at the Cincinnati Club and that ANDY ROHAN would be chairman, and that there would be a Notre Dame Golf Day this summer with PAUL KELLEY as chairman. The third event and the highlight of the spring,

The third event and the highlight of the spring, as far as our club is concerned, was Universal Notre Dame Night. We had a record turn out of 110 and the whole evening was a tremendous success. JOHN FEAD received the "Man of the Year" award for his long service in behalf of the club.

There were three other events left on calendar for the summer. Election of new officers in June; a Golf Day in July; and the Incoming Freshman picnic in late August or early September. Elected in June for the coming year were: BERTRAND A. SCHLOEMER, '38, president; J. BARRY SAV-AGE, '54, vice-president; JOHN R. LaBAR, '33, secretary; and CHARLES J. LIMA, '58, treasurer. —BARRY SAVAGE

Cleveland

The Rockne Communion Breakfast was held April 3rd this year in the Statler Hotel with a turnout of over 200 club members. This affair which has attained national recognition was chairmaned by JIM COLLERAN with ADAM WALSH, one of the seven mules, as guest speaker. Special guests were HARRY STUHLDREHER and DON MILLER who represented the four horsemen in their duel with ADAM WALSH. Highlight of the breakfast was the annual Man of the Year presentation to JOHN CHAPLA by JOHN J. REIDY, winner of the 1958 man of the year award. PAT CANNY was presented with a plaque for outstanding services as past national alumni president by a representative of the Notre Dame Alumni Association.

The annual election of officers and business meeting was held May 2nd, at Rohr's Restaurant. President, PAUL LILIS, presented a check in the amount of \$1,300.00 to CLAYTON LEROUX, chairman of the Cleveland Scholarship fund. The presentation of this check to the scholarship fund, completed the second \$10,000 Scholarship fund which was set up many years ago to aid students from the Cleveland area in meeting financial obligations while attending the University. Clayton Leroux reported that to his knowledge Cleveland was the only city to have progressed so far in the creation and awarding of scholarship grants to worthy students. A committee was established to study the enlargement and continuation of the program. The election of officers for the year 1960 are as follows: LEO J. BURBY, president; ROBERT E. DOWD, vice-pres.; WILLIAM P. SKELLY, secretary; and JOHN J. REIDY, JR., treasurer.

FRANK GAUL, chairman, announced that on June 20, the Cleveland Club was partaking in a cruise of Lake Erie abroad the luxury vessel, Aquarama; assisting the event was GEORGE BLATT as co-chairman.

BLATT as co-chairman. The Club's highlight event of the summer was held July 21 when the annual golf outing was again held at the Elyria Country Club. JOE SCHREINER and BOB BOUHALL were cochairmen of this event which as in past years was again an outstanding success from both a social and financial point of view. JOHN CHAPLA and JERRY McGRATH were again in charge of the golf outing raffle, the proceeds of which went to the scholarship fund.

The husband and wife retreat held at the University of Notre Dame Retreat House on July 29th presented an opportunity for 30 married couples from Cleveland to partake in a weekend of quiet meditation amidst the reverend atmosphere of the Notre Dame Campus. GEORGE KERVER and CHARLES MOONEY, JR., were co-chairmen of the retreat.

The 1960 President, LEO BURBY, just before the deadline of this report announced a tentative schedule of the coming events during 1960, as follows:

Scholarship Raffle Kick Off Meeting to be held in the middle of September featuring the Dads of the incoming freshmen as special guests of the Club. The prize for this year's raffle shall be an all-expense-paid trip to Miami, Florida for the Notre Dame-Miami football game on Saturday, November 12th.

Friday night, December 23rd, the annual Christmas Dance will be held at the Statler Hotel.

The President requests all members of the Club to pay their dues as soon as possible to assure the Club of the necessary funds to continue its full schedule of events during the coming year.

-JOHN P. COYNE, Corresponding Secy.

Columbus

At our March 1960 meeting, the election of officers was held. A slate of at least two candidates was presented. Newly elected officers are: president, J. R. (BOB) ECHENRODE, '48; vicepresident, PAT CANTWELL, '52; MIKE CANT-WELL, '58, treasurer; and DICK KASBERG, '48, secretary. CHARLES WEILBACHER, '40, was the newly elected member to the Board of Governors

On Saturday, April 23, our Universal Notre Dame Night get-together was held at the Desert Inn, with GUIDO ALEXANDER, '44. hosting. We were 82 in number and after a cocktail narty

we were 52 in number and after a cocktail party we were treated to a steak dinner. Following dinner, outgoing President JOE HUGHES turned the meeting over to M. C. JOHN HUGHES turned the meeting over to M. C. JOHN IGOE, '28. The first business conducted was a drawing for a fine portable T.V. set and it was won by ART ULRICH, '48. The newly elected officers were introduced. The annual Notre Dame "Man of the Year" plaque was presented to much deserving, LOUIS C. (BUD) MURPHY, '33. All present showed their approval of this excellent choice. Several members of Bud's family were present to see this honor bestowed on their father. ALEN GLOCKNEP, '27 and his wife ware in

ALEX GLOCKNER, '27, and his wife were in attendance and the appointment of their son Mike to the U.S. Naval Academy was announced. We wish Mike the best of all things and shared with

his folks, the honor we know they feel. FATHER STANLEY PARRY, C.S.C., was our guest speaker with a subject explaining the con-flicts of living a practical life without living with

from the speaker's table.

A good number of new faces were present and A good number of new faces were process and also welcomed were several too infrequently seen members and their wives. In all, we had contact with nearly 20 new "Buckeyes" and we hope to see them at our up-coming functions.

Last evening, May 3, a meeting of the board and new officers was held at the Columbus Athletic Club. A program of events for the coming year was laid out, and we are planning at least one function a month starting in September, 1960 through April, 1961. A survey letter is in the development stage and will soon be sent out to our members. The plans will be appointed and chairman for each event will be appointed and will work closely with PAT TONTI, '51, who was appointed general program chairman.

In addition to an outing and golfing party in early September, the plans include a football special to the Michigan State game and a husband and wife dinner in October; a Notre Dame-Miami Drawing in November; Communion Breakfast and Christmas dance in December; a dinner meeting in February; a stag election meeting in March; and Universal Notre Dame Night in April. Details will be furnished later to the membership.

-DICK KASBERG, '48, Secv.

Connecticut Valley

At a Business Meeting held on Monday night, April 18, 1960, the following officers of the Con-necticut Valley Alumni Association were elected for the 1960-1961 year: President, JAMES F. FLAHERTY, JR., '53: Vice-President, ANDREW J. KATA, '31; Sccretary, ROGER C. TREM-BLAY, '55; and Treasurer, WILLIAM J. WAELD-NER, JR., '43.

The Secretary and Treasurer succeeded them-selves and the former President and Vice-President were LOUIS A. BERGERON, '52, and LEONARD F. KILLAN, '52, respectively.

Elected to the Board of Governors that same evening were: TIMOTHY J. MURPHY, 3 years; JOHN F. ROBINSON, 2 years (Chairman); and FRANK T. AHEARN, 1 year. The four officers and the past president comprise the remaining Board members.

On Tuesday evening, April 26, 1960, our annual Universal Notre Dame Night banquet was held at the Sun Valley Acres in Meriden, Connecticut. This year's affair was a Connecticut-wide endeavor, This year's affair was a Connecticul-wide endeavor, sponsored by three state Alumni Associations: Fairfield County, New Haven and Connecticut Valley. We were fortunate to have as our main speaker ED "MOOSE" KRAUSE, director of athletics at Notre Dame. 107 Alumni, wives and guests were in attendance.

One of the features of the banquet was the presentation of the Notre Dame "Man Year" award by the Connecticut Valley "Man of the Valley Alumni Year" Association to JOHN P. (CLIPPER) SMITH, '29, Association to John Y. (Chirren's SMITH, 25, former All-American guard and football captain at Notre Dame. John had previously been hon-ored by the Connecticut Sportwriters Alliance with the presentation of a Gold Key, commemo-rating a man who has made conspicuous contributions to sports in the state of Connecticut.

The next scheduled event for our Alumni group is the "Freshman Dinner" in September. How-

BOSTON-Monsignor Cornelius Donovan, '09, received the Man-of-the-Year award at U.N.D. Night ceremonies of the Boston Club. From left: William Dacey, '49, president of the Club; Charles Patterson, '44, selection chairman; Msgr. Donovan, and Prof. James Dincolo, who represented the University.

ever, an informal gathering during the summer

was anticipated. -ROGER C. TREMBLAY, Secv.

Dallas

JACK SCHROETER, past president, was the chairman of a gala dinner-dance-swimming party, held on July 14, 1959, at the Great Southwest Club, mid-way between Dallas and Fort Worth. Much fun was had by all who attended. We had our Christmas Dance at the Statler Hilton Hotel on December 26. Co-Chairman HAL TEHAN and SAM WING did a wonderful job in arrangand SAAI WING did a wonderful job in arrang-ing for and decorating for the dance. Approxi-mately 225 couples participated in this formal affair. The first of three Communion Breakfasts was held in the month of October, the second in February, and the last one was held in April. The April Communion Breakfast had as its speaker Mr. WAYNE WOODRUFF of Dallas, who talked on "A Non-Catholic's Attitudes Toward a Possible Election of a Catholic President." Mr. Woodruff's talk was one of the high-lights of the year and it is our only wish that he could talk to every Notre Dame Club in the country.

Also in February, there was a Stag Party held at the Italian Village Restaurant, during which the films of the Notre Dame-Iowa Football Game were shown.

However, the past year for the Notre Dame Dallas Club has also had its sorrows as well as Dattas Club has also had its sorrows as well as its fun. On January 5, one of our members, JULIUS VELEBA, died here in Dallas at the age of 24 years. Julius could speak four foreign languages fluently. To show you the great cour-age of this boy, he wrote his thesis for his Mas-ter's Degree from Southern Methodist University ter's Degree from Southern Methodist University while undergoing great pain. He completed his thesis and received his Master's Degree only a few days before he passed on. We of the Notre Dame Club here in Dallas were extremely fond of Julius, to say the least, and we are very proud of him and the great fight he put up during his rather short lifetime. He was, in every sense of the word, a true Notre Dame man, and he re-flected credit and honor upon his school. On April 25, 1960, we celebrated Universal Notre Dame Night with FATHER HESBURGH as our honored guest and speaker. Father Hes-burgh talked to us about the new School Library and the ever-ascending rank of Notre Dame in

and the ever-ascending rank of Notre Dame in the academic world.

The academic world. JAKE REICHENSTEIN was chosen as "Notre Dame Man of the Year" and was introduced by Lank Smith. JACK SCHROETER, retiring president, made a few departing remarks and JIM SWIFT introduced Father Hesburgh.

The new Notre Dame Club officers for the year The new Notre Dame Club others for the year 1960-1961 were announced and are as follows: President, JOHN BROGAN; First Vice-President, MARTY O'CONNOR; Second Vice-President, VICK CLESI, JR.; Secretary, JOHN TOLLE; and Treasurer, DICK LaJOIE.

The latest events were a smoker on May 25 at the Ramada Inn Motel and the annual sum party July 30 at Spring Valley Country Club. summer

-MARTY O'CONNOR, Retiring Secy.

Dayton

Universal Notre Dame Night was observed in Dayton on May 9 with REV. THOMAS J. O'DONNELL, C.S.C., as guest speaker. The officers of the Dayton Club for 1960-61 are: President, GEO. A. PFLAUM, JR., '54; Vice-Pres., CHARLES BOHN, '39; Secretary, JIM BRITT., '53; and Treasurer, ANDREW AMAN, BRITT, JR., '30.

. —GEO. A. PFLAUM, JR., Retiring Secy.

Dearborn

The Annual St. Patrick's Day Dinner of the Notre Dame Club of Dearborn was held Tuesday, March 15, at Kelly's, featuring corned beef and cabbage and a discussion of "Fighting Irish" football prospects. RAY DeFAUW was in charge. On April 20 the Club took part in U.N.D. Night in Detroit.

On Applie 20 the char loss part in Child, regar-in Detroit. Officers for 1960-61 are: EMORY DAKOSKE, president; JOE BYRNE, vice-president; ED SNYDER, secretary-treasurer; JERRY KELLY, ED SNYDER and LEE LaROQUE, directors. President Dakoske was chairman of the Com-munion Breakfast on Sunday, May 22, following Mass at St. Bernadette's Church, with REV. PAUL SCANLON, O.P., as guest speaker. After a meeting on June 3 at the home of JERRY GASS the Club held a Family Picnic at Merriman Hollow on Sunday, June 19, featuring baseball, races, prizes and refreshments.

Merriman Hollow on Sunday, June 19, leaturing baseball, races, prizes and refreshments. On July 8 there was a meeting at the home of DICK KING, and on July 23 the annual Sum-mer Dance was held at "Wayne Gardens" under management of Joann Dakoske, Rosemary King and Pat Sarb.

There will be a report of the Golf Outing, etc., in the next issue.

Decatur

The Decatur Club is proud to haw: another of its family in Holy Orders. REV. VITALIS JACK-SON, O.F.M., son of ANTHONY JACKSON, '23, of Assumption, Ill., was ordained on June 24 and said his First Solemn Mass in Assumption on June 26.

Our Golf Stag was held on July 20 at the Decatur Country Club. We wish a quick recovery to SY RAPIER, re-

cuperating from an attack in April.

Delaware

The Notre Dame Club of Delaware held a Universal Notre Dame Night Banquet on Mon-day, April 25, at the Du Pont Country Club, Wilmington. Present were Bishop Hyle, Governor Boggs, Mayor Lamott, and distinguished clergy School; Father Diny, headmaster of Archmere Academy; MSGR. ENRIGHT, Club chaplain; and PDOTUFE AUCUET CSC Representing the University was EDWARD W. KRAUSE, director of athletics. President J. J.

COLEMAN introduced the toastmaster, racing broadcaster and sports personality BRYAN FIELD. The program included the announcement of the Notre Dame Man of the Year.

Denver

The Denver Notre Dame Club held its annual Universal Notre Dame Night dinner at the recently opened Denver-Hilton Hotel on April 21, 1960. Under the chairmanship of LEON ARCHER and BOB ZEIS, more than 100 alumni and friends gathered to pay tribute to the school of Our Lady.

We, in the Mile High City, were honored to have FATHER THOMAS J. O'DONNELL, Notre Dame Foundation liaison officer, as our guest speaker. Accompanying Father O'Donnell was DICK BOWES, regional foundation director. Father O'Donnell outlined the goals of the University as related to the Foundation and in particular, the erection of a new library. Following Father O'Donnell's inspiring talk, the annual Denver Notre Dame Club scholarship award was presented to TERRY PIKE. JIM SHEEHAN, chairman of the 1960 scholarship committee, introduced Terry and Father O'Donnell presented the award. Terry was graduated from Centennial High School in Pueblo, Colorado, in June.

High School in Pueblo, Colorado, in June. The newly elected officers for 1960-61 were installed and introduced to the alumni and friends. President — CARL EIBERGER; Vice-President — GERRY SMITH; Secretary — RAY TRITZ; and Treasurer — BOB ZEIS. Directors include LEON ARCHER, ARTHUR GREGORY, JAMES HAN-LON, DR. EDWARD DELAHANTY and MI-CHAEL HALLIGAN. Thanks to outgoing Prexy LEON ARCHER for his fine and able work last vear.

The annual Christmas Dance was held at Lakewood Country Club on December 28, 1959, Approximately 100 alumni, students and guests attended the dance. JIM COUGHLIN was chairman for this event.

Several events have been planned for the year, including the annual sports luncheon and the summer picnic. In the next few months we are looking forward to organizing a Women's Auxiliary, a Great Books discussion Club, golf outings, etc. An invitation is extended to out-of-town members stopping in Denver to join us at the Old Navarre restaurant on the first Wednesday of any month for our monthly noon luncheon. —RAY TRITZ, Secy.

Des Moines

The Notre Dame Alumni Club assisted the Knights of Columbus in making preparations and arrangements for the appearance of ROBERT O'BRIEN and the Notre Dame Band in Des Moines on April 26.

On April 30, as a traditional sequel to the Drake Relays, Universal Notre Dame Night was celebrated at the Hotel Fort Des Moines, REV. JOHN A. O'BRIEN was a guest from the campus and principal speaker. HAROLD P. KLEIN, vicepresident of the Iowa-Des Moines National Bank, was named Notre Dame Man of the Year. President THOMAS J. NOLAN, JR., was chairman.

Detroit

The administration of DON HERRON came to a close on April 1, 1960. Officers of the N.D. Club of Detroit for 1960-61 are: LOU CONROY, president; WILLIAM C. RONEY, JR., 1st vice-president; JERRY ASHLEY, 2nd vice-president; WIL-LIAM F. ANHUT, treasurer; and THOMAS J. VERBIEST, treasurer. New directors include LOU BOSCO, JOE DIMOND, JIM MOTSCHALL and LEE MOORMAN.

LEE MOORMAN. JOHN ANHUT was chairman of the annual Notre Dame Dinner, held on April 6 at the Botsford Inn, featuring the football highlights of 1959 and a business meeting with nomination of directors, a review of the past year and discussion of the coming Club season.

tors, a review of the past year and discussion of the coming Club season. On April 20, 1960, the 37th annual Universal Notre Dame Night was observed in Detroit at the Latin Quarter with the theme "The Notre Dame Family." Honored guest was REV. JOHN J. CAVANAUGH, former president of the University and director of the Notre Dame Foundation. Principal speaker was Dr. Carl Byers, humorist-lecturer, through the courtesy of General Motors. The evening featured the presentation of the Notre Dame Man-of-the-Year award, a salute to the outgoing officers and the introduction of the new executive board.

The Annual Golf Stag Party was held June 12 at Oakland Hills Country Club, featuring golf,

CALUMET REGION—Apparently unaware of menacing foliage in a mural behind them are principals of Calumet's N. D. Night at fabled Phil Smidt's restaurant: (from left) Benedict R. Danko, new president of the Club; Father Paul E. Beichner, dean of the Graduate School; and William J. O'Connor, retiring president.

dinner, prizes and guests from the University, REV. JEROME J. WILSON, C.S.C., vice-president for business affairs, and Mr. EDWARD KRAUSE, athletic director. The committee consisted of JOE CAREY, TOM SHEEHAN, E. J. GARGARO and JOHN PANELLI.

Eastern Illinois

The Eastern Illinois Notre Dame Club met on Monday evening, April 25, 1960, at Connors Drive In Restaurant at 6:30 P.M. This was the annual Universal Notre Dame Night meeting held by the organization. Thirty-two alumni, wives and guests were present.

New officers of the club elected were: EDWARD LAYDEN of Hoopeston, president; TOM BOTT of Danville, vice-president; FRANK McGOUGH of Danville, vice-president; FRANK McGOUGH of Danville, sceretary; The REV. C. BOURKE MOT-SETT was re-appointed chaplain of the Club.

Plans were made for a train trip to the Notre Dame-Northwestern football game at Evanston on October 22, 1960. LESLIE HAHNE, JR, ROB-ERT MORRIS and JOHN BELTON were appointed on the committee to make arrangements for the tickets, train and food details for the day.

DONALD O'TOOLE, president of the Pullman Bank and Trust Company of Chicago, Illinois, gave a marvelous talk about the real essence of Notre Dame men and a very descriptive talk of things that had happened on the campus for a good many years. He also presented the Notre Dame Man of the Year Scroll to the REV. C. BOURKE MOTSETT.

The meeting started off with a social hour and a marvelous fried chicken dinner was enjoyed by all. The treasurer and secretary's reports were read and approved while the dinner was being served.

-RALPH J. DALTON, '31, Secy.

Ecuador

In May the Notre Dame Club of Ecuador had a stag meeting at the JOHN MOELLER home. The following members of the Alumni attended: JOSE ANDRADE, JAIME PINTO, FRANCISCO PINTO, TEMISTOCLES TERAN, OSWALDO ARROYO, ALBERTO PEREZ, ANTONIO MOR-TENSEN, GALO SERRANO, and GERMAN GRIJALVA—actually he used his father's name, Alfonso, during his stay at Notre Dame, as "German" without the accent would mean German in English—and the war was still on at that time!

English — and the war was still on at that time: RAMIRO SAMANIEGO was not able to attend but sent a wire from his farm excusing himself. ALEJANDRO VILLAVICENCIO also had to leave for his farm the same day as his eattle was quite sick due to the volcanic ash rain. LUIS GALVES too could not come because of illness in his family. ERNESTO ITURRALDE was also unable to attend.

The meeting began at 7:00 P.M. and lasted until 2:00 A.M. A perfectly cordial and friendly atmosphere prevailed throughout the meeting and all seemed glad to be together after such a long time. The newest members of the Alumni, ALBERTO PEREZ and GALO SERRANO, seemed a bit shy at first but as the meeting progressed they felt quite at home.

The main topics of conversation were the old times at Notre Dame and politics, of course. Presidential elections are coming up and I can only say that the three candidates are well represented in our group. They are Dr. Jose M. Velasco Ibarra, Mr. Galo Plaza, who had been elected for the Presidency before; and Dr. Gonzalo Cordero, the candidate of the Conservative and Social Christian parties and the strongest of all among the Alumni.

All the members seemed to enjoy the Victory March of Notre Dame's Alumni. The recording I have is by Kay Kaiser and is not the best arrangement in existence. FRANCISCO PINTO took pity on me and offered to let me record his record.

They all agreed with my suggestions. We will hold a meeting every three or four months at the "Quito Tenis y Golf Club," sometimes stag and sometimes with wives. After the meeting there all of us could continue it at one of the member's. This new procedure will obviate the heavy expense incurred by the member whose turn is to invite all the members and their wives for dinner. In fact, until now everyone has tried to compete with the others by offering real banquets which have become extravagantly expensive.

have become extravagantly expensive. Temistocles Teran, the two brothers Pinto, German Grijalva and I agreed that we should get together not only every three or four months, but every two months at the most even though we might not have a good attendance. Also, we will not collect any more monthly

Also, we will not collect any more monthly quotas and special ones will be established in the event of unusual needs, such as visitors from Notre Dame, etc. I did not feel I should request contributions for the Alumni, as the majority of the members are young professionals just starting their carcers, and perhaps I would have discouraged them from attending future meetings.

the members are young protessionals just starting their careers, and perhaps I would have discouraged them from attending future meetings. Even though ANTONIO MORTENSEN had been nominated as secretary, I will handle the secretariat also. I will therefore call all members to the next meeting and will try to get in touch with the out-of-towners, ALBERTO ENRIQUEZ of Ibarra, and JAIME CARRASCO of Cuenca, etc.

-JOHN J. MOELLER, Pres.

Elkhart

Notre Dame alumni of Elkhart were again invited to observe Universal Notre Dame Night in a joint meeting with the N.D. Club of the St. Joseph Valley on May 2 at the Morris Inn on the Notre Dame campus.

El Paso

The Notre Dame Club of El Paso observed Universal Communion Sunday, December 6, 1939. We attended Mass at St. Pius X Parish in El Paso. FATHER IRVING KLISTER, '39, of that parish officiated at this service. After Mass we enjoyed breakfast at Ramada Jan East. Father Burke, director of Texas Western College Newman Club gave the address. Those in attendance were: Mr. and Mrs. EDWARD T. JENNINGS, '53; Mr. and Mrs. JIM FORD, '49; GORMAN BROCK, '49; DR. ED ETTL, '49; Mr. and Mrs. JAMES S. RYAN, JR., '53; FATHER IRVING KLISTER, '39; FATHER BURKE and BROTHER C. AMEDY LONG. Father Klister is the editor of the Southwest Register our diocean newsmapr.

Register, our diocesan newspaper.

The Club has conducted monthly business-social gatherings. Various small fund raising innovations enabled us to send \$100.00 for Christmas to the Maryknoll Missions in Tanganyika. This was in honor of an El Paso girl who is now a Maryknoll missionary in Tanganyika. She is Sister William Joseph.

The El Paso Club was honored to have FATHER PATRICK MALONEY, chaplain of the Univer-sity Band, as guest speaker at our Universal Notre Dame Night celebration.

This year's festivities were held on April 22nd at the new Hilton Inn.

For the second time in the history of the El Paso Club, a "Man of the Vear" was named. Selected was RICHARD S. SMITH, '37. Pre-viously honored was ROBERT E. O'MALLEY, '45, who received the award in 1955. Club mem-Mansy monorty was nonlari in 205 MALELT, '43, who received the award in 1955. Club mem-bers and their guests who attended were FATHER MALONEY, '50; MSGR. H. G. QUINN, Chan-cellor of El Paso; BROTHER AMEDY LONG, FSC, '54; BROTHER RALPH, FSC, '62; FATHER ANDREW BURKE; GORMAN BROCK, '49, and Estelle Maxwell; Mr. and Mrs. MIKE CROWLEY; Mr. and Mrs. JIM FORD, '49; Mr. and Mrs. ED JENNINGS, '53; FATHER IRVIN KLISTER, '39, and Father Klister's mother; FRANK KRE-TEK; Mr. and Mrs. GUS MOMSEN; NASH NAVAR, '53, and Rebeca Patino; Mr. and Mrs. BOB O'MALLEY, '45; Mr. and Mrs. BILL O'TOOLE; Mr. and Mrs. TRAVIS PETTY; Mr. and Mrs. JIM RVAN, '53; Mr. and Mrs. RICH-ARD SMITH, '37; PAUL BROCK and Mary Lou Graves; Mr. and Mrs. JIM LUNDY; Mr. and Mrs. SAM WASAFF; and Mr. and Mrs. RALPH NAVAR. RALPH NAVAR.

Our second annual summer family get-together our second annual summer family get-together was held in Silver City, New Mexico, in June-Along with the business, all of the members from El Paso enjoyed getting away from the high tem-perature and cooling off in the mountains and surroundings of Silver City.

-ED JENNINGS, Secv.

On December 6, 1959, the Notre Dame Club of Erie held their Annual Communion Breakfast at the Kahkwa Club. The REV. ENNIS A. CONNELLY was guest speaker. Trophies were given to the outstanding high school and grade school football players of the year. Rich Scolio of Cathedral Prep was awarded the trophy for the top high school gridder and Donnie Gehrlein of St. Patrick's was awarded the trophy for out-standing the grade school league. Attending the affair were: FATHER CARTER:

Erie

standing play in the grade school league. Attending the affair were: FATHER CARTER; Atty, and Mrs. JOSEPH BARBER and Mr. and Mrs. LEO BRUGGER; Mr. and Mrs. ANTHONY ZAMBROSKI; the RICHARD McCORMICKS; the JOHN J. McCORMICKS, Jr.: Mr. and Mrs. BILL GRANT; the JOHN YOUNGS; the LAW-RENCE STADLERS; Mr. and Mrs. ROBERT LUKES; Mr. and Mrs. DON BUSECK; Mr. and Mrs. THOMAS BURICK; JOHN L. PALMISANO, and ROBERT MILLER.

and ROBERT MILLER. RAY LEGLER, '57, is presently stationed in Germany with the Army. Ray's parents met him in Rome April 11th and will spend 45 days with Ray seeing the sights of Europe. RICHARD T. DALEY, '53, married the former

Eleanor Spucosky of Tamacqua, Pa. in Septem-ber 1959. They are presently residing in Chicago, Ill, where Dick is a representative of American Sterilizer.

The HERB KERNS, '54, are proud parents of a boy, Matthew. The ED KERNS, '56, wel-comed a baby girl, Mary Karen, in March. Jean and JOHN MCCORMICK, '53, have a daughter, Mary Therese, who was born in Nov. Mary Ann and JACK YOUNG have a new daughter. This is their third daughter. Mary Agnes and BILL

GRANT also had a daughter in January. JOHN PALMISANO is now in the restaurant business with his father. Jack looked forward to

his five year reunion in June. The Club extends its deepest sympathy to the family of JOHN DUCATO. John, one of Notre Dame's greatest supporters, passed away last Oc-

tober. The Erie Club welcomed Judy and JOHN LOCHTEFELD, '55, at the occasion of Universal

Notre Dame Night. John is an art instructor at Mercyhurst College in Erie.

FATHER GLENN BOARMANN, C.S.C. prerarrier of the story of Notre Dame and told alumni members of the future plans of the school.

LEO BRUGGER, '34, received the Notre Dame Man-of-the-Year Scroll. Leo has been a tremendous asset to our club in our effort to carry out our alumni duties. We are certainly proud to have a man of Leo's caliber in our ranks.

-RICHARD T. McCORMICK, '55, Cor. Secy.

Fairfield County

Members of the Notre Dame Club of Fairfield County were invited to take part in a joint ob-servance of Universal Notre Dame Night with the Connecticut Valley, Naugatuck Valley and New Haven Clubs on April 26 in Hartford, Conn.

Flint

VICTOR E. GEORGE was elected president of the Notre Dame Club of Flint in March, succeed-ing ARTHUR T. PARADIS. Vic is general man-ager of Victor L. George, Inc. Other officers named: HAROLD R. STINE, 1st vice-president; LAWRENCE C. SAXE, 2nd vice-president; and THEODORE MANSOUR, secretary-treasurer. Fluetod to the heard of director user POPEPT Elected to the board of directors were ROBERT CLEARY, WALTER NAGEL, GERALD RAN-DALL, and EMERY SHERWOOD. Activities chairmen were appointed as follows: golf stag. ART PARADIS and DICK GARAB; Communion MARI TARADIS and DEAR OFFICIAL Continuation breakfast, RAY KELLY; football excursion, WALT NAGEL and ART PARADIS; U.N.D. Night, TED MANYAK and TED MANSOUR; family picnic, JIM SHERRY and BILL MINARDO; scholarships, ROBERT CLEARY and ED KRUPA; membership, LARRY SAXE and BILL MACKSOOD; and publicity, PAUL HUGHES and FRED MANSOUR.

On May 10 the Flint Club honored ARCHIE R. CAMPBELL as N.D. Man of the Year at a Universal Notre Dame Night dinner-dance pro-gram at the Flint Golf Club, attended by well over 200. Mr. Campbell, manager of the Flint over 200. Mr. Campbell, manager of the Flint Elks Club and father of ARCHIE CAMPBELL, JR., '55, was honored for his efforts on behalf of athletics, youth, and the Flint community. On hand to join in the tribute were ED KRAUSE and Biggie Munn, athletic directors of Notre Dame and Michigan State, respectively, Also present was MSGR, HENRY M. MAYOTTE, pastor of St. John Vianney Church. RAYMOND J. KELLY was toastmaster, and TED MANYAK was in charge of the program.

Fort Lauderdale

NOTRE DAME CLUBS OF FLORIDA SIXTH ANNUAL CONVENTION

Though the Conventioneers didn't gather officially until Friday, festivities really got under way several days earlier when BOB GORE, WILLARD MOSS and FRANK McGINN made a fast trip to Marathon in the Florida Keys to catch our Friday dinner. Absolutely nothing can surpass trout, caught and cleaned with T. L. C. and prepared by the master hand of Chef PAUL PFOHL.

The beautiful Convention Hall, newest addition to the Sea Ranch, was the scene of Mardi Gras night (fun for all and profits to the Notre Dame Foundation).

Saturday — the day of rest! To start with, everyone wandered in for breakfast fairly early. The temptation to sleep in was overruled by sunshine, ocean breezes, a huge breakfast, and — let's face it — who wasn't afraid of missing something? A separate putting tournament for the gals this year tempted most of them to give it a try, and they found it was a delightful way to combine sunbathing and visiting with old friends. Shuffle board and swimming were popular with many, tennis — a few hardy souls, but favorite of everyone was lounging by the pool. The weather weekend was exceptionally lovely - even for Florida's Gold Coast.

The banquet, of course, was the highlight. BISHOP COLEMAN F. CARROLL of Miami was presented with a life-size portrait in oils as a high point. REV. RICHARD GRIMM, C.S.C., was a guest from the University and principal speaker. PHIL O'CONNELL of Palm Beach was toastmaster, and R. H. GORE, JR., banquet and convention chairman. JOHN L. CALLAN, 21, past president of the Fort Lauderdale Club and presently chairman of the board of directors, was selected unanimously as recipient of the coveted was selected unanimously as recipient of the coveted Notre Dame Man-of-the-Year award.

Dancing under the stars turned into a celebration of three wedding anniversaries - the DIEHLS from Jacksonville, the BILL MAUS juniors, and the TOM WALTERS.

Sunday, following Mass, was more of the same, — the traditional buffet, awarding of prizes, and farewells for another year. Everyone departed with the usual two questions in mind — where did the time go, and why did we eat so much? Oh well, it was wonderful!

-WILLIAM MAUS, JR.

Fort Wayne

The top function held by the Fort Wayne Club occurred on Monday, May 16, when Universal Notre Dame Night was celebrated. Two outstand-ing happenings of the evening were the talk by

CHICAGO-Awards were the order of the evening at Universal Notre Dame festivities in the Windy City. Among honored guests were (I. to r.) broadcaster Don McNeill, toastmaster and recipient of the Club's first award for decency in entertainment; Robert W. Galvin, '44, Chicago's Man of the Year; Raymond W. Durst, '26; cited for service as a director and officer of the Alumni Assn.; and industrialist-diplomat Frank M. Folsom, chief speaker, who seems to have left his 1959 Lactare Medal at home.
FATHER THOMAS L. O'DONNELL and the awarding of the "Man of the Year" award to one of its most deserving recipients, HENRY J. HAS-LEY. Chairman of the affair was PAUL O. SCHIRMEYER, assisted by JOHN H. LOGAN, toastmaster. JEROME J. O'DOWD represented the Mayor's office in welcoming Father O'Donnell

to Fort Wayne. The annual "Day of Recollection" for the Fort Wayne Club was held on April 3 at the Sacred Heart Seminary on the Auburn Road. A good turnout recognized the work of co-Chairmen JIM KRESS and JACK SOSENHEIMER.

Our club also teamed up with the Orchard Ridge Country Club in bringing Messrs. JOE KU-HARICH and BILL DADDIO to Fort Wayne for HARICH and BILL DADIO to For Wayne for a discussion on football generally, and Notre Dame specifically. Co-chairman for this function was JOHN A. HALEY, representing the Notre Dame Club

-ROBERT R. LUTHER, Secv.

Green Bav

The N.D. Club of Green Bay celebrated Uni-versal Notre Dame Night on Thursday, April 21, at the Beaumont Hotel, Green Bay. Present were at the Beaumont Hotel, Green Bay. Fresent were alumni, guests, prospective students from Green Bay high schools and students home for Easter vacation. Speakers were REV. GEORGE C. BERNARD, vice-president for student affairs at the University, and VINCE LOMBARDI, coach of the Greent Perry Perl of the Green Bay Packers.

Guam

Universal Notre Dame Night was celebrated informally by Notre Dame men among military and civilian personnel stationed on Guam.

Hawaii

At a meeting held in Honolulu on March 10, At a meeting neight in nonomia on statict to, 1950, the following officers were elected to serve for the year: DONALD MACADO, president; NEIL VASCONCELLOS, vice-president; KIN MING WONG, secretary; and RAYMOND PET-ROUS, treasurer

A Universal Notre Dame Night dinner was held A Universal Notre Dame Night dinner was held on Friday, April 29. Guests of honor were REV. FRANCIS D. BRIDENSTINE, C.S.C., chaplain and lieut. colonel, U.S. Army, and REV. CHARLES A. KEKUMANO, chancellor of the Honolulu Diocese, who was the featured speaker.

Hiawathaland

About forty Alumni, their wives and other friends of the University met for dinner at River-side Country Club in Menominee, Michigan. These people were from the cities of Marinette, These people were from the cities of Marinette, Menominee, Stephenson, and Escanaba as well as the surrounding territory and matters of interest concerning the University and its program were discussed. T. J. Bergan of Escanaba, Michigan, as president presided and the annual award was made to attorney ROBERT LeMIRE of Escanaba, Michigan, who has been active in Notre Dame and civic matters for many years. New officers elected were: DON TROTTIER, president; DR. PHILIP McCANNA, vice-president; HENRY J. LAUERMAN, secretary and treasurer. While we wish that our membership could be steadily in-creased, especially because of the wide area in-cluded, the competition of larger cities, at least for the present, seems to lure too many of our new graduates away from the Upper Peninsula. We, of course, will continue the organization in the interest we have had these many years.

-HENRY LAUERMAN, Secy.

Houston

REV. THEODORE M. HESBURGH, C.S.C., at the Houston observance of Universal Notre Dame Night at the Petroleum Club on April 23. He was introduced by President LAWRENCE J. KELLEY.

Indianapolis

Our Club's 1959-60 year rolled around very fast and smooth, and we are glad to be back as your correspondent until April of 1961. Universal Notre Dame Night was held at the

I.A.C. on April 25th with 250 alumni, their guests, and wives in attendance. DONALD G. HAN-NING, '37, assistant to J. EDGAR HOOVER in Washington, was our excellent principal speaker, Other honored guests were ARCHBISHOP PAUL C. SCHULTE, MAYOR BOSWELL, and our own JOHN C. O'CONNOR, '38, National Alumni President.

After the dinner JOHN J. ELDER, '30, received

"Man of the Year" award from JOHN T. the "Man of the Year" award from JORIA A. ROCAP, '30, who selected the former N.D. foot-ball star, along with past recipients WM. F. FOX, '20, and DR. THOMAS P. CARNEY, '37. JOSEPH McGOWAN, JR., a Cathedral High School senior, was announced as the winner of our annual \$2,000 scholarship to the university. Joe won this over six other outstanding local high

school seniors. After Notre Dame Night the retiring president, BOB WELCH, '50, announced the new officers. They are: PAT FITZGERALD, '52, president; BILL MOONEY, JR., '57, Veep; BILL Mc-GOWAN, JR., '57, Secretary; and the re-elected treasurer, DICK OWENS, '42. These men edged out BILL SAHM, '51; TOM O'BRIEN, JR., '33; and BILL STUHLDREHER, '53, for the top three posts. The two newly elected directors to serve until 1963 are TOM BULCER, '39, and JOHN ROCAP, '30. They were elected over GENE MITCHGER, '35, and DAVE FOX, '40. Our club owes a debt of gratitude to outgoing President Welch for his very successful year in school seniors. President Welch for his very successful year in guiding our club and initiating many new ideas. Also retiring from an official club office will be two directors, HENRY ENCEL, '40, and JACK ELDER, '30. To these three men our club says thanks and hopes that the present officers and six directors will be able to carry on their fine program.

Several events of interest since the last ALUM-NUS are as follows. The club had a luncheon Holy Thursday for the 14 N.D. June graduates from this area. These men were able to meet the from this area. These men were able to meet the alumni and discuss job opportunities. In order to raise money for our Scholarship Fund, the club made over \$1,000 in a raffle of a TV set won by our treasurer, DICK OWENS, fair and square!

square! We regret to announce to their many friends throughout the country that JAMES E. CURTIS, '19; LEROY J. KEACH, '08; and ROBERT E. KIRBY, '28, have passed away. On June 8th Indianapolis honored Bob posthumously for his interest in saving local baseball, with a "Bob Kirby Night" at the ballpark. On June 22 there was a surprise testimonial luncheon for JOHN O'CONNOR, attended by 45 friends at the Athletic Club. The newly elected officers have outlined the

45 friends at the Athletic Club. The newly elected officers have outlined the following activities for this summer: there were no official plans in May due to our "500" Mile Race and Festival; BILL SAHM, '51, and BOB KANE, '50, are the chairmen for our Annual Stag Outing June 16th; our Club Golf Tournament was held at Highland Country Club July 21st headed by F. QUINN, '42, and GEORGE USHER, '45; the club considered initiating a summer dance around August; and last but not least will be our Annual Family Pienic some Sunday this be our Annual Family Picnic some Sunday this summer. Last year this was a very popular day with all the wives and children meeting other "Sons and Daughters of Notre Dame." There is always a good representation from some of the fine, large Notre Dame families. By large we mean from "7 to 11" children, such as the QUINNS, ELDERS, FISHERS, MULLERS,

O'CONNORS, GILLESPIES, WELCHS, SHINES, ROCAPS, FITZGERALDS, and the McNAMARAS.

If any alumni are in our fair city on a Thurs-day, drop into our weekly luncheons at the Bar Association, 33 North Pennsylvania. See you then.

-BILL McGOWAN, JR., '57, Secy.

Jackson

President CARL BACHLE, '53, moved to Calirrestornt CARL DACHLE, '53, moved to Call-fornia in the spring to assume the position of advertising manager for the General Logistics Division of Aeroquip Corporation in Burbank. Carl and Pat (S.M.C. '53) had their third deduc-tion and first son on May 13.

Joliet

ART SMITH and JACK MINZING, former roommates on Campus, have been teaming up in business affairs recently and have been seen brew-

business allairs recently and have been seen brew-ing deals over hot cups of coffee of late. RICK McCARTHY gets home a couple of times per week from his Chicago residence and position with Montgomery Ward. Rick is still a bachelor. JOE BRADY is also still hanging onto the single state. A talk with JOHN HORRIGAN the other day

confirmed our suspicions that he can easily sup-port his family of six — he's doing quite well as a representative of one of the larger Chicago hanks.

banks. Many of the old N.D. grads and Joliet Catholic High grads met after 20 years, in some cases, at the reunion of the J.C.H.S. graduating class of 1940 at D'Amico's in Joliet on May 29. DOM BOETTO, now a prominent attorney here, did a magnificent job of handling the entire affair. JOHN LUX, president of this Club, has teamed up with his father, publisher of Joliet's only daily

newspaper.

-JOHN R. MINZING, '48, Secy.

Kankakee Vallev

DR. JOSEPH DAILEY was elected president of the Kankakee Valley Club at its Universal Notre Dame Night dinner on May 22. Elected to serve with Dr. Dailey were DAVID GRANGER, vice-president, and ELMER CARPENTER, seeretary-treasurer

retary-treasurer. Guests of honor and principal speaker for the occasion was PROF. JAMES DINCOLO of the College of Commerce. Outgoing President THOMAS REYNOLDS was in charge of the meeting.

Kansas City

One hundred and ten alumni, wives and guests One hundred and ten alumni, wives and guests joined Notre Damers throughout the world on Universal Notre Dame Night. April 26th. Cock-tails and dinner at the Hillcrest Country Club in honor of FATHER JOYCE was the order of the day. The program, under the direction of JACK FRITZLEN and CHUCK FRIZZEL, was

CLEVELAND-After 1960 elections (l. to r.) President-elect Leo J. Burby congratulates 1959 President Paul Lillis, joined by Treasurer John J. Reidy, Jr.; Secretary William P. Skelly, and Vice-President Robert E. Dowd.

outstanding and Father Joyce's talk an inspiration. Mrs. WILLIAM SHARP, JR., presented a check from the Auxiliary for the local club's scholarship fund.

fund. The Schlitz Brewery played host to the mem-bers for our second annual "Summer Football Stag" on June 14th. Many local sports writers and announcers joined members and guests to watch the 1959 Highlites and participate in the discussion following. The popularity of this event is startling. We drew 150 this year in competi-tion with a Yankee-Athletic ball game. JOHN MASSMAN, Club President, installed the new officers of the Auxiliary on May 17th at the

new officers of the Auxiliary on May 17th at the new olincers of the Auxiliary on May 17th at the home of the retiring president, Mrs. WILLIAM SHARP, JR. The new officers are Mrs. NORMAN GORDON, president; Mrs. G. J. HIGGINS, JR., v.p.; Mrs. J. S. GEISEL, JR., recording secy.; Mrs. J. C. MEUNIER, treasurer; and Mrs. F. GRIMALDI, vudicor auditor.

We can't end this brief review of Club Activities without mentioning the work of HERB ZEIGLER and his ticket committee. Their hard work was evident by the fine crowds at our latect activities and many inactive members attended their first functions.

-G. "JIM" HIGGINS, Secy.

Kentucky

The Notre Dame Club of Kentucky had an excellent turnout of over 300 alumni, wives and friends for the annual Universal Notre Dame Night activities. The event was held in the Crystal Ballroom of the Brown Hotel in Louis-ville. The Club was privileged to have REV. EDMUND P. JOYCE as its guest speaker. One of the bioblichts of the evening was the presenof the highlights of the evening was the presen-tation of the Notre Dame Man-of-the-Year Award to BERNARD BOWLING, '43. Our thanks to JOE DONALDSON, '23, who served as the toast-master and to LEO BROWN, '50, and JIM HEN-NESSY, '51, who did an outstanding job as co-chairmen of this event.

chairmen of this event. Officers for the ensuing year were also an-nounced at U.N.D. Night. PAUL MALONEY, '52, was elected president; JACK MUELLER, '51, 1st vice-president; JIM KREBS, '56, 2nd vice-president; TOM BRAND, '55, secretary, and WILL DeCAMILLIS, '59, treasurer. BILL BOS-LER, '41, and JIM HENNESSEY, '51, were elect-ed to the Board of Directors. During the part month BROTHER MARTIN

ed to the Board of Directors. During the past month BROTHER MARTIN JOHN, principal of Flaget High School, Louis-ville, expressed his desire to have Flaget partici-pate in the essay contest sponsored annually by the Notre Dame Club of Kentucky. The topic is "Why Should I Attend a Catholic College." A medal, donated by the Club, will be presented the winner. the winner.

On June 30, the Club gathered at Big Springs C.C. for its spring dinner meeting. Prospective freshmen at the University attended and were introduced to the members of the Club. Plans were laid for our annual summer outing to be held with Xavier University Alumni. A large turnout is expected to help capture the Little Brown Jug (the prize to the winner of the soft-

ball game) and return it to the N.D. Club. Plans were formulated for our annual retreat to the Abbey of Our Lady of Gethsemani in Trappist, Kentucky. This event is scheduled for August 5, 6 and 7.

-THOMAS A BRAND, Secy.

La Crosse

Officers of the La Crosse Club are: JERRY HEBERLEIN, '50, president; STEVE PAVELA, '48, vice-president; WILLIAM MURPHY, '52, sec-retary; and BERNIE LAVINS, '51, treasurer. REV. THOMAS J. O'DONNELL was principal speaker at a Universal Notre Dame Night dinner on May 24. FRITZ FUNK was chairman of the

event.

Lansing

REV. JEROME J. WILSON, vice-president for business affairs at the University, was a special guest and principal speaker at the Lansing Club's Universal Notre Dame Night dinner. The dinner Universal Notre Dame Night dinner. The dinner was held at the new Albert Pick Motor Hotel. JOHN F. POWERS was chairman. Knute Rockne Communion Sunday was ob-served on March 5 in Lansing.

Lehigh Valley

b

Our Fourth Annual Universal Notre Dame Night was held April 23rd. In a fashion unique to Alumni clubs, the festivities were once again preceded by a Holy Hour in St. Catherine of

INDIANAPOLIS-at a surprise testimonial in his honor (from left) Alumni Assn. President John O'Connor thanks well wishers, Charles Callahan, director of sports publicity; Patrick Fitzgerald, Indianapolis Club president; and John Welsh, chairman of the luncheon.

Siena Church, Allentown, at which our new chaplain, the REV. STEPHEN J. DADAY, led the Rosary, gave a sermon, and offered Bene-diciton. Immediately following this ceremony the Hotel Traylor became a hub of activity for those attending the Cocktail Party, Dinner-Dance. FATHER GLENN BOARMAN, of the University administration, was the principal speaker. JIM WALSH, outgoing president, introduced the new officers for the club year 1960-61: JACK MAGILL, president; DAVE LANGLEY, vice-president; DAVE NIAN, and TOM

new others for the club year 1960-61; JACK MAGILL, president; DAVE LANGLEY, vice-president; DAVE NOLAN, secretary; and TOM FOGARTY, treasurer. On behalf of the club I would like to express our dece gratitude to Jim for the wonderful job he has done in promoting the activities of our local club.

A special thanks to our new president, JACK MAGILL, for his work on the Christmas Dinner-Dance and U.N.D. night for which he both chair-Dance and U.N.D. night for which he both chair-manned and acted as toastmaster. The commit-tee, which consisted of PETE KUCHARCZUK and TONY TRIGIANI, gave Jack many valuable hours of their time. Well ENGINEERED! Our annual Family Picnie was the next social on the club calendar, held in July. A special invitation is being made to all alumni visiting or passing through the Lehigh Valley to attend our meeting and genew old accompilatances

attend our meeting and renew old acquaintances whenever possible. Meetings are held in the Hotel Traylor, Allentown, on the fourth Thursday of each month at 8:00 P.M.

-DAVID E. NOLAN, Secy.

Long Beach

Officers of the newly formed Notre Dame Club of the Greater Long Beach area were elected June 13: ED SHEERAN, '31, president; HARRY LEE, '33, vice-president; FRANCIS H. CON-L. LEE, '33, vice-president; FRANCIS H. CON-ATY, '43, secretary-irreasurer. The directors are ROGER W. YOUNG, '42; ROBERT C. KELLE-HER, '49; FRANK X. O'NEIL, '30; and JOHN C. LUNGREN, '38.

Los Angeles

REV. THOMAS J. O'DONNELL, C.S.C., was the honored guest, actor PAT O'BRIEN the toast-master and Justice JOHN J. FORD the principal speaker for Universal Notre Dame Night at Los Angeles' University Club on April 25. MORTON COODN'S ward between the officing I wards Angeles' University Club on April 25. MORTON GOODMAN was chairman of the affair. It was the last event of a unified Notre Dame Club of Greater Los Angeles. Henceforth there will be Notre Dame Clubs of San Gabriel Valley (north-east), San Fernando Valley (north-east), San Fernando Valley (north-east), San Fernando Valley (north-east), Each Club will be virtually autonomous and responsible for its own affairs, with the ex-ception of the Pre-Game Rallies and Universal Notre Dame Night. Officers of the Los Angeles Club elected June 2, 1960, are as follows: MORTON R. GOOD-MAN, '30, president; ROBERT P. LONERGAN,

'43, vice-president; EUGENE C. CALHOUN, '33, secretary-treasurer; and JOHN K. SKEEHAN, '32, assistant treasurer. Directors are EDWARD M. FOX, '55, and CHARLES E. STINE, '41, one year term; DANIEL J. GENTILE, JR., '48, and ROBERT L. GERVAIS, '55, two year term; and JOHN K. SKEEHAN, '32, and ALOIS J. WELZENBACH, '23, three year term.

McHenry County

The Notre Dame Club of McHenry County, Ill., was organized in early May, with Alumni Secre-tary JAMES E. ARMSTRONG in attendance. Elected as the first officers were: JOSEPH A. CONERTY, JR., '44, president; GEORGE K. COSTELLO, '40, vice-president; and ALFRED W. BIMROSE III, '55, secretary-treasure. REV. THOMAS C. BRADY, '59, is chaplain, and the directors are Messrs, Conerty, Costello and Bim-rose, plus OLIVER F. FIELD, '31; DONALD C. FREUND, '55; and PAUL D. McCONNELL, '32.

Maine

With the weather in spring elegance the Maine alumni came to life like the flowers and planned shortly to set up our annual summer picnic. More details will follow.

We are fortunate to have returned to us one of our favorite members of the alumni-J. PAUL SCULLY, JR., '41, who just returned to Lewis-ton from a tour of duty at the Celanese Cor-poration at Cumberland, Maryland. Paul is a new supervisor at the Raytheon Plant just going up in our fair city.

After a nice visit to Europe last May I per-sonally have found a way of going back to Europe on a business trip this time, visiting London, Hague, Stockholm, Copenhagen, Bielefeld, Ger-many, and Angouleme, France. Miss Lucia Cormier, sister of LEO CORMIER,

³³⁷, is running on the Democratic ticket for a seat in the U.S. Senate, opposing Senator Mar-garet Chase Smith at the polls this fall.

We are always delighted to have visitors to the State of Maine stop in at our Plant-Geiger Bros.-here in Lewiston. We are right at Exit 13 on the Maine Turnpike and hope we might see some of the Notre Dame people passing this way on vacation.

-RAY GEIGER, '32, Secy.

Mansfield

The Notre Dame Club of Mansfield, Ohio, met February 17, 1960, at which time permanent offi-cers for the 1960 term were elected as follows: JOHN C. O'DONNELL, SR., '24, Mansfield, president; LEO J. SCANLON, '30, Crestline, vice-president; GEORGE F. KAVANAUGH, '41, Mansfield, treasurer; and RICHARD L. WALTER, '41, Mansfield, treasurer; and RICHARD L. WALTER, '41, Mansfield, secretary. Trustees were elected as follows: C. J. KOZAK, '31, Bellville, three-year term; JAMES J. JURGENS, Mansfield, two-year term; and WOODROW A. STILLWAGON, '36,

term; and WOODROW A. STILLWAGON, '36, Mt. Vernon, one-year term. The Mansfield Club observed its first U.N.D. Night, April 25, 1960. Seventeen members and their guests enjoyed a dinner-party at the Mans-field-Leland Hotel. JERRY COLEMAN, '44, Crestline. was chairman of the affair, assisted by JACK O'DONNELL, '51. Mansfield: JIM KELLY, '52, Mansfield, and WOODY STILLWAGON, '36, Mt. Vernon. REV. JAWES DOLL, C.S.C., of the Univer-

REV. JAMES DOLL, C.S.C., of the Univer-sity, gave an inspiring talk on the "Spirit of Notre Dame." Newly-elected officers of the Club were installed.

combined business-meeting and picnic members and their wives was held May 18, 1960. at the Walton Lake cottage of HERB FRYE, '39, Crestline. At this time the program for the balance of the year was prepared.

-RICHARD L. WALTER, Secv.

Miami

Our first meeting of 1960 was held 1-7-60 at the Everglades Hotel with Charlie Maher presid-ing. Elections were held and the following were elected unanimously to office in 1960: President, JAMES SMITH; 1st Vice-President, DAN ROW-LANDS; 2nd Vice-President, MM. B. WELCH, M.D.; Treasurer, WILLIAM STREETER; and Secretary, JIM WILSON. President Jim Smith, after accepting his new role appointed committees for the following events: Annual Communion Breakfast – JERRY HOL-LAND; Football week-end-Notre Dame vs. Miami –ED KELLY and MIKE ZOROVICH. We also were happy to welcome a new mem-ber in GEORGE HERO, who is a newcomer to the Miami area. The meeting held on February 22 was a special the Everglades Hotel with Charlie Maher presid-

The meeting held on February 22 was a special dinner affair honoring the visit of FR. TOM O'DONNELL, C.S.C., envoy to all Notre Dame Clubs and JIM FRICK, Foundation area director Clubs and JIM FRICK, Foundation area director for the South. It was a pleasure to great the JEROME HOLLANDS, the C. J. MAHERS, the MIKE O'NEILS, ED KELLY, the DICK HOURHANS, TOM KAYLOR, ED LYONS, BERNIE FEENEY, DOROTHY BRAUTIGAM and ART BERGEN. Mr. WILLIAM D. JAMIE-SON of the Class of '05 was a special guest. Other guests were Joe Krupp, Maurita Osborn, Dr. and Mrs. Briggh, Louis Jepeway and son. FARIS COWART, governor State Foundation; I. I. PROBST, City Foundation chairman, rounded out the VIP list. Highlights of the 1959 football season were shown.

out the VIP list. Highlights of the 1555 fortran-season were shown. The Annual Communion Breakfast was held on Sunday, March 20th, 1960 with an attendance of over 100 persons. We wish to thank chairman JERRY HOLLAND, RAY POPP, BOB REILLY and ED LYONS for making this affair a success. We also want to thank our associate member,

BERKSHIRE COUNTY-Officers of the new N. D. Club of the Berkshires celebrate their first Notre Dame Night in Pittsfield, Mass., with Rev. Joseph D. Barry, C.S.C., as principal guest. Clockwise from Fr. Barry are James J. O'Brien, '34, president; John E. DeMoss, '40, vice-president; Edward A. Reagan, '43, treasurer; and Frank M. Linehan, '45, secretary.

DALLAS-Ed Haggar, '38, (right) receives congratulations from Father Hesburgh after presentation of an engraved plaque by retiring Club President Jack Schroeter, '44, (center) on behalf of the Notre Dame Alumni Association. The award on Universal N. D. Night recognized Ed's years of service to the association as a director and vice-president.

Doctor ED. LAUTH for his fine talk about the timely subject of vocations.

timely subject of vocations. The April meeting was held at the Urmey Hotel on Thursday, April 7th. It was nice to see FARIS COWART, DAN ROWLANDS, BOB REILLY, CHARLES MAHER, BILL STREETER, JIM WILSON, GEORGE KENNARD, J. P. HOL-LAND, RAY POPP, "DOC" TOKER, "DOC" BILL McSHANE, ART BERGEN and ED KELLY at this meeting. ED KELLY, co-chairman of the football weekend committee, brought us up to date on this committee's work. Let's get behind Ed and Wike and make this a great success. Ed and Mike and make this a great success.

The University has announced that ED KELLY and MIKE ZOROVICH have been appointed co-chairmen for the Miami Area Foundation, "IZ" PROBST served in this capacity for the past 7 years and of course did an excellent job. "L2" did such an outstanding job that the University had to appoint two men as his successor.

Annual Notre Dame Night was held along with Automa Notre Dame Night was need along with the State Convention in Ft. Lauderdale on April 29th. We chose to award CHARLES MAHER as our "Man of the Year" for his past service as President of the Notre Dame Club of Miami and for his many other accomplishments as a leader and a christian gentleman in our area.

-J. R. WILSON, Secy.

Mid-Hudson Valley

On Monday, April 25, 1960, the Notre Dame Club of the Mid-Hudson Valley celebrated Uni-versal Notre Dame Night at the Nelson House in Poughkeepsie. This event marked the largest turn-out of alumni in the club's history. The credit for this large attendance goes to GERRY HOWELL for his usual excellent publicity and to BRIAN O'NEILL for his hard work in handling arrangements.

DOCTOR JOHN J. KANE, head of the Notre Dame Sociology Department, spoke on "Excellence in Education." Dr. Kane cited statistics to show the recent improvement in Catholic education and noted the sharp increase in graduate scholarships awarded to recent Notre Dame graduates. Following Dr. Kane's outstanding address was a lengthy question and answer period that made the pro-ceedings all the more enjoyable.

Attending a Club function for the first time were: Lucille and JERRY THOMAS, '54 (Jerry were: Lucille and JERKY THOMAS, 54 (Jerry was transferred from Carmel, N.Y., and is pres-ently associated with the New York State Depart-ment of Public Works); and Ann and BILL LUS-SON, '39 (Bill has recently been transferred by IBM from its South Bend branch office to Poughkeepsie where he is working on educational planning).

The Club held its last spring meeting at the

Exchange Hotel in Saugerties on May 19. Planswere made for a picnic in August. -DONALD J. REYNOLDS, Pres.

Milwaukee

REV. GEORGE BERNARD, C.S.C., '43, Notre Dame's vice-president for student affairs, was the guest speaker at Universal Notre Dame Night ceremonies of the Milwaukee Club on April 20.

Mississippi

The Notre Dame Club of Mississippi coop-erated fully with appearances of the N.D. Glee Club in Jackson on April 20 and Greenville on April 22, WILLIAM H. MILLER, Mississippi governor of the N.D. Foundation, worked closely with the Jackson Diocese in arranging a concert in St. Joseph High School, Jackson. Plans for a statewide Notre Dame Night banquet did not a guest of the Club during the stay in Jackson.

Mohawk Valley

The Notre Dame Club of the Molawk Valley celebrated U.N.D. Night on April 23 with a dinner at the Beeches, Rome, N.Y. Guests of honor was REV. JOSEPH D. BARRY, C.S.C., assistant prefect of religion at Notre Dame.

Montana

All Montana alumni who are interested in re-activating the Notre Dame Club are asked to con-tact ROBERT J. DONLIN, '48, 1923 Lockey, Helena, Bob travels for the Montana Fish and Game Dept.

Muskegon

We had a very enjoyable evening April 25 with about fity-five in attendance at the Muskegon Country Club for the local club's observance of Notre Dame Night. We enjoyed having FATHER JEROME WIL-SON and his message from the University. LEN PUCCI is to continue as president. JIM MORSE is the vice-president, BILL TARDANI, the treasurer and I am to continue as secretary. JACK PRICE presented the Man of the Year award to DR. RALPH V. AUGUST. JOE KEUSCH presented the annual scholarship ayard of \$300.00

presented the annual scholarship award of \$300.00 to Thomas Carlson of Muskegon Catholic Central. President Pucci's wife, Betty Jane, prepared elever hand-made programs and distributed a questionnaire to determine the popularity of various club events.

JIM MORSE was working on a possible golf stag for some time this summer.

-LEO L. LINCK, Secy.

BUFFALO—A pleasant memory of winter in the dog days is furnished by this belated look at Mr. and Mrs. Donald T. Mahoney, '50. Don, who succeeded Don Jacobi as secretary of the Buffalo Club, was chairman of the Christmas Dance held in conjunction with the campus club, and Mary

Ellen represented the Alum-wives.

Naugatuck Valley

Alumni from the Waterbury area took part in a joint observance with Hartford and New Haven a joint observation with that for an reaction of April alumni of Universal Notre Dame Night on April 26, with N.D. athletic director EDWARD (MOOSE) KRAUSE as a special guest.

Nebraska (Omaha & Council Bluffs)

REV. THOMAS J. O'DONNELL, C.S.C., the University's anubassador to the alumni clubs, was a guest at Universal Notre Dame Night in Omaha on April 18.

New Haven

The annual Family Corporate Communion of the New Haven, Connecticut, Alumni Club was held at St. Mary's Church on Sunday. February 28. Following Mass a Communion Breakfast for members, wives, children and guests was served at Corbey Court on the Yale University campus. PHILIP S. WALKER, '54, was the general chair-man and JOSEPH P. BURNS, '34, was master man and JUSEPH P. BUKNS, '34, was master of ceremonies. Speakers included Club President JOSEPH BENOIT, '49, and Mr. ROBERT POR-TER, assistant dean of the Yale undergraduate school who spoke on the Growth of the Ecumenical Movement.

Movement. The following were elected as officers for the 1960-61 term: President, JOSEPH CLARK, '54; Vice-President, JOHN KERRIGAN, '49; Secretary, CHARLES J. DUCEY, '28; Treasurer, WALTER A. LEE, '38; Director for 5 years – JAMES V. MAVENEY, '39.

New Haven Clubbers took part in a state-wide observance of Universal Notre Dame Night in Hartford on April 26. MOOSE KRAUSE was guest speaker.

-CHARLES J. DUCEY, Secy. New Jersey

The presence of the legendary "Four Horsemen," as colorful that night as they were 35 years ago on the gridiron, highlighted the annual New Jeron the gridiron, nightignier the annual sets ge-sey Alumni Club dinner April 26 at the Mayfair Farms, West Orange. The event marked the 37th annual observance of Universal Notre Dame Night. About 250 alumni, their wives and friends, 31-

tended the affair to pay tribute to JOSEPH M. BYRNE, JR., '13, who was presented the New Jersey Club's first annual "Notre Dame Man of the Year" award for his exemplary service and devotion to "God, Country and Notre Dame." The presentation of the scroll was made by Club President WILLIAM L. KIRCHNER, JR., '51. The guest of honor also was lauded by each member of that famous backfield quartet, HARRY STUHLDREHER, ELMER LAYDEN, DON MIL-LER and JIM CROWLEY, all of whom came from distant places to attend the function honoring Mr. Byrne. In fact, Stuhldreher flew in from Miami for the occasion and had to return the same night.

same night. Besides the "Horsemen," the star-studded cast included REV. JOHN H. WILSON, C.S.C., ad-ministrative assistant to the president at Notre Dame and acting director of the Notre Dame Foundation; REV. EDWARD LARKIN, dean of Foundation; REV. EDWARD LARKIN, dean of men at Seton Hall University; REV. JEREMIAH KENNEDY, C.P., associate editor of the SIGN Magazine, and FRANK J. HOLMES, toastmaster, who for the second straight year provided plenty of laughs, and managed to match football yarns with the "Four Horsemen" even though he never played for Bochme Chairmen of the difference with the "Four Horsemen" even though he never played for Rockne. Chairman of the affair was SAM A. COLARUSSO, while WILLIAM J. WALDRON, JR. served as co-chairman. Both deserve a great deal of credit for another suc-cessful Universal Night. Most of the "old reliables" showed up for the

cocktails, dinner and speeches, and it was re-freshing to see a few new faces, too. Yours truly was lucky enough to sit at the same table with Mrs. Bill Kirchner, who like her husband, is also a lawyer, and a very good one. How else do you think she landed our president. Also at the table was a transplanted Peabody, Mass., classmate, ROD DUFF, '54, who somehow has managed to stay single, and Mr. and Mrs. BILL MURPHY of Foundation fame. Our president, Mr. Kirchner, sat at the head table.

sat at the head table. Most of the Byrne clan was on hand to honor their dad, including JOSEPH M. BYRNE III, DICK BYRNE, '51, and daughter, Ginny Byrne, with husband, DICK THERNEY, another ole '54 classmate. Also saw HANK BORDA, "BERT" BERTELLI, CHUCK COLLINS (lineman with the "Seven Mules"), ANGELO AMATO, past

KANSAS CITY-K. C. freshmen at Notre Dame during the 1959-60 academic year are shown at a Club-sponsored farewell dinner for them last fall.

presidents JOHN KELLY, RAY TROY, BOB JOYCE and JOHN WINBERRY, vice-president JOE McKEON, secretary BRUCE DOLD, LARRY and MICKEY DOYLE, JOHN and JIM FAGAN, ROGER and JIM FITZSIMMONS, HARVEY POCURE DRAWN ACCOUNTRY AND A and MICKEY DOYLE, JOHN and JIM FAGAN, ROGER and JIM FITZSIMMONS, HARVEY FOSTER, ERNIE MASINI, BOB LARKIN, PETE LUSARDI, JIM McGOLDRICK, GENE FAR-RELL, JOHN QUINN, JR., DICK O'DONNELL, PETE REGAN, DAN O'NEILL, RUDY HOR-NISH, PAUL REILLY, CLARK REYNOLDS, FRANK TRIPUCKA, PHIL SHERIDAN, JIM SEBOLD, CHAS, SCHUBERT, DICK LYNCH, GEORGE WENZ, and guests BILL HOLMES, IUDGES CARBERRY and SWITH and sports GEORGE WENZ, and guests BILL HOLMES, JUDGES CARBERRY and SMITH and sports-caster HARRY WISMER. There were many others on hand also whose names should be listed here, but aren't, chiefly due to secretary's lapse-of memory. Note: We here in the secretary's lapseof memory. Note: We haven't intentionally omit-ted anyone. The dinner was also marked by one minute of silence honoring the memory of the late JOE BOLAND, whose recent death left a minute of suence non-oning inc incertainty in a sub-late JOE BOLAND, whose recent death left a void in the ranks of Notre Dame men everywhere. —JACK SAND, Secy.

New Mexico

On April 21, the Notre Dame Alumni Associa-tion of New Mexico, sponsored a concert by the University concert band. A crowd of approxi-University concert band. A crowd of approxi-mately 1500 enjoyed the socially and financially successful affair. We owe many thanks to Mr. EUGENE BARELA, a local business man, for his tremendous aid in this undertaking. —BOB LONCHARICH, Secy.

New Orleans

Universal Notre Dame Night was celebrated in UNIVERSAL AOPTE LAAME ANGHT WAS Celebrated in New Orleans on Thursday, April 21, at the New Orleans Country Club, with REV. THEODORE M. HESBURGH, C.S.C., as principal speaker. The banquet followed a reception for Father Hes-burgh arranged by Club President JAMES E. SWITH SMITH.

New York

On April 23rd the New York Club enjoyed one of its most successful U.N.D. nights in many years. A dinner-dance was held at the Park Lane Hotel and was attended by over 250 people, in-cluding alumni, their wives and guests. The cluding alumni, their wives and guests. The Chairman was our President, BILL CUDDY. Fea-tured guests were FATHER JOYCE, HON. OWEN McGIVERN, Justice of the Supreme Court of the State of New York, DR. JOHN KANE, and FRANK FAY of "Harvey" fame. STEPHEN "BUD" MULVEY was the recipient of the "Man of the Year" award.

GEORGE FRAZIER was Chairman of the 29th Annual Retreat, which was scheduled for the weekend beginning May 26th at the Jesuit Retreat

weekend beginning May 20th at the Jesuit Retreat House in Shrub Oak, N.Y. The Long Island Division led by AL LEZMEZ and JIM MacDEVITT played host to JOHN KIM, an undergraduate at Notre Dame, at the Sky Island Club in Hempstead on April 5th. John has left for Laos to join DR. DOOLEY'S Medico Team. The Club rewarded John with a compare eam. The Club presented John with a camera. Sunday, March 27th, was the date on which the Team. Westchester Division held a very successful cock-tail party and dance at the Leewood Country Club in Eastchester, N.Y. JACK GARVEY was Chair-man and he and his staff did a magnificent job.

The New York City Division has been re-acti-vated. The new executive vice-president for the Division is RON MEALEY, '54, and already the Division has started rolling. On March 29th the

City Division was host at the New York A.C. for an organizational meeting and a forum on trading activities on the New York Stock Exchange. Con-gratulations to BERNIE McDERMOTT, chairman,

gratulations to BERNIE MCDERMOTI, chairman, for a very interesting and entertaining evening. BILL CUDDY, '52. has been elected the new President for 1960. Bill did an excellent job as Secretary in 1959 and has made everyone's job easier. JIM SPELLMAN, '41, continues to bal-ance the books as Treasurer. BOB FINK, '52,

"BUD" MULVEY and JACK HOYT led a "BUD" MULVEY and JACK HOYY led a contingent of Notre Dame men and their wives from the New York City area on a pilgrimage to Fatima, Lourdes and Rome on March 11th. The trip was jointly sponsored by the Notre Dame Clubs of New York City, Detroit and Chicago.

The annual golf outing of the Club was held this year under the sponsorship of the Long Island Division on June 24th at the Huntington Crescent Club in Long Island. Chairman GORDON FOR-RESTER promised a good time for all with plenty of prizes for the pros and duffers alike. GUY LOMBARDO'S East Point House in Free-

bort, Long Island, was the setting for the Second Annual Scholarship Dance sponsored by the Long Island Division on July 22nd. The affair was quite a success. Many friends of the late GEORGE BODEN, '32, have sent in contributions to the Scholarship Fund in memory of George, who was Chairman of the First Scholarship Dance.

The Spring Smoker was held on May 19th at the Seventh Regiment Armory. The guests of honor were JIM ARMSTRONG and JOE KU-HARICH. Chairma BOB SCHRAMM could safe-

HARICH. Chairman BOB SCHRAMM could safe-ly guarantee an excellent evening. All Notre Dame alumni and particularly the members in this area are saddened by the passing of GEORGE SHEA, '40. George always went out of his way to help the Club by contributing time and effort to many of the Club's functions.

-ROBERT J. FINK, Secv.

North Florida

On February 8 the N.D. Club of North Florida On February 8 the N.D. Club of North Florida elected the following new officers: GERALD B. JOHNSON, '50, president; JOHN F. CORRIGAN, '53, vice-president; and SAMUEL S. LAWLER, JR., secretary-treasurer. Congratulations to out-going president FRITZ BAUMER for his excel-lent leadership of the past two years. The filmed football highlights of 1959 were shown at the meeting.

Besides the traditional appearance of Jackson-ville representatives at the N.D. Florida State Convention in Fort Lauderdale, the North Florida Club again had its own Norte Dame Night in Jacksonville on Wednesday, April 27. REV. RICH-ARD J. GRIMM, C.S.C., was the guest speaker from the campus.

Northern California

Since the subdivision of the Northern California Club into the San Francisco, Southern Peninsula and East Bay Chapters, officers have been elected for the parent organization: WILLIAM E. SHINE, ¹⁴⁹, president; JOHN A. (JACK) MILLER, ¹⁴⁰, vice-president; JAMES L. GREENE, ⁵⁷⁷, secretary; and JOSEPH S. CONCANNON, ¹⁴⁹, treasurer. Thanks to ED MANSFIELD for his able direct

Tion of his Club in the past. The San' Francisco Chapter has held monthly luncheons on the second Wednesday of every month at the Leopard Restaurant. In March the

luncheon featured a St. Patrick's season special, RON DELANEY, Ireland's four-minute miler, discussing his races and the 1960 summer Olympics in Rome. The May meeting had no featured speaker, but JAY FARRON threatened to sing. JOE KUHARICH was the featured speaker at the Universal Notre Dame Night meeting on April 23.

Northwestern Ohio

REV. JAMES DOLL, C.S.C., Notre Dame bacteriologist, was guest speaker at a Universal Notre Dame Night dinner in Coldwater, O., on April 23.

Oklahoma City

The Notre Dame Club of Oklahoma City held its 10th annual Universal Notre Dame Night din-ner on Wednesday. April 20, at the Oklahoma City Golf and Country Club. The guest speaker was REV. JOHN H. WILSON, C.S.C., director of the Notre Dame Foundation. ED KAV-ANAUGH was chairman of the Man of the Year award, and JIM DOLAN handled the Boy of the Ward award. DICK HOFF was chairman of the dinner. Officers of the Club are: DR. AL DRESCHER, president: JOHN HOBBS, vice-president; BILL LOMASNEY, secretary; and RALPH MORRISON, treasurer.

Orange County

BILL VANGEN, charter president of the Orange County, California, group, has been returned to the job and is doubling as area chairman for the N.D. Foundation. Universal Notre Dame Night was celebrated on April 25, coinciding with the downtown Los Angeles observance. The last Club function was a picnic on July 30.

Oregon

On the word of ALBERT M. "DUKE" HOD-LER, '23, Oregon's celebration of U.N.D. Night was " the finest affair we've ever had was ". . the finest affair we've ever had . . . certainly the biggest." One hundred and sixty-five alumni and friends of Notre Dame gathered to hear a down-to-carth talk by Head Coach JOE

KUHARICH, after introduction of honored guests by TOM MAGEE, '32, chairman. President CHARLE SLATT, '33, expressed the Club's appreciation for the University, honoring us with Coach "Joe" as our first campus speaker. Seems like we must now be a member of the Union!

With N.D.'s prospects on everyone's mind, it was only fitting that this should be a "football night." On hand to pay tribute to a fellow coach were University of Oregon Director of Athletics Leo Harris and Oregon State College Head Coach Tommy Prothro. Both hope for the honor of being the first Oregon team to play N.D.

Heading up the members of our own N.D. family was University of Portland President HOW-ARD J. KENNA, C.S.C. The local Club is indebted to Fr. Kenna and his school for their constant cooperation in every activity the Club sponsors there.

Football stars of yesteryear, honored at the head Football stars of yesteryear, honored at the head table, were Circuit Court Judge FRANK J. LONERGAN, '04; BILL SCHMITT, '10; "DUKE" HODLER, Law '23; and GENE MURPHY, '24, former University of Portland coach. Had he been in town, DOM CALLICRATE, '08, would have completed the "old guards." Other letter-winners of recent years saluted were FLOYD SIMMONS, '48, and TOM HUGHES, '58. Duke Hodler had as guest a Kelso, Washington High School how Monte Fitchett who hones to

High School boy, Monte Fitchett, who hopes to enter N.D. this year. Best of luck, Monte! Officers for the ensuing year: CHARLIE SLATT,

"32, re-elected president and yours truly scretary, vith Vice-Pres. VICTOR T. NEAL, '48, and old faithful PETE SANDROCK, '39, as treasurer. Three Directors will be named to fill out the Board.

Going back to another dinner, on Sunday, January 17, FR. THEODORE M. HESBURGH, C.S.C., was featured speaker at a Testimonial Dinner in honor of the Priests and Brothers of the Congregation of Holy Cross held at University of Portland. Nearly 900 people came to honor the devoted service of the Order to the Portland community. Fr. Hesburgh's talk on his exper-iences as a member of the International Atomic Energy Commission was most intersting and he won a host of admirers for the Holy Cross com-munity. HUGH LACEY, JR., '45; JIM MORAN, '55; CHARLIE SLATT, and TOM MAGEE repre-sented the Club on the dinner committee. It was

real pleasure to see FR. MEHLING back on his old Portland grounds. DR. EDWARD M. SCOTT, '46, now director

of mental health for the State Board of Health, recently appeared as witness before the City Council in support of decent films and literature ordinances.

Newcomers to the Club are HANK LAUER-MAN, '58, in executive training with Meier and Frank Co., local department store; and FRANK GILLESPIE, a new engineer with Crown Zellerback Paper Co., Camas, Wash. CHARLE FICK, '54, has recently come back home from the East and in Richland, Wash., at the atomic energy plant. He and his new bride recently spent their honeymoon in Hawaii. Another bridegroom is PETER MURPHY, JR., '58, whose wedding took place in July.

place in July. District Judge ED LEAVY, of Eugene, is a candidate for the higher Circuit Court in the primary election of May 20. Best of luck, Ed! Before signing off, I'd like to express my appre-

Before signing off, I'd like to express my appro-ciation to my fellow workers on the U.N.D. Nite CONWAY, JR., '53; committee — MAURIE CONWAY, JR., '53; PHILIP R. MEANEY, '50; RUSSEL R. NIE-HAUS, '51; and NEIL RUNNING, LL.B., '51. all of whom did an excellent job.

And for the Club may I express our thanks to the retring Board members—JUDD ('54) and JIM ('55) MORAN, and PAUL NEWMAN, '55. for the great work they have done in the Club's program the last two years.

-TOM MAGEE, '32, Secy.

Peoria

REV. EDMUND P. JOYCE, C.S.C., the EN-NIO ARBOIT Memorial Trophy, and the Notre Dame Man-of-the-Year Award to RALPH E. (DUTCH) JOHNSTON, '31, highlighted the Universal Notre Dame Night Banquet staged by the Notre Dame Club of Peoria. Held at the Mount Hawley Country Club on Monday, April 25, the event pleased a capacity crowd of over 200 members and their guests.

Father Joyce very beautifully depicted the need for the Notre Dame Family to remain a strong unit so that it may continue to grow in stature academically as it has during the past decade. In order for the University to achieve this goal, the need for better graduate facilities, a new library, improved faculty salary levels must be attained. Numerous instances of the University's achievements from 1950 through 1959 were cited by the executive vice-president; scholastically, Notre Dame has continued to train men to compete intellectually with graduates from any other lead-ing universities in the world.

Master of ceremonies for the evening was WIL-LIAM J. MOTSETT, '34, who ably directed the program. Following his introduction of local program. Following his mirrouscion of academic, city, business, and diocesan dignitaries, "" of the program over to H. A. "PETE" Bill turned the program over to H. A. "PETE" VONACHEN, '47, for the presentation of the

Ennio Arboit Memorial Trophy of the Notre Dame Club of Peoria. Arboit, who passed away in 1954, was a Notre Dame alumnus who achieved great success while coaching at Spalding Institute in Peoria for eleven years between 1938 and 1950. in Peoria for eleven years between 1936 and 1930. Vonachen made the presentation of the four-foot trophy to Manual Training High School as the top football team in the City of Peoria during 1959. Receiving the award were Kenneth Hin-richs, football coach, and Harold Weldin, Prinof Manual. This is the second successive cipal year the award has been made to Manual High; the award was first given in 1956. A very much surprised "DUTCH" JOHNSTON was presented surprised "DUIGH" JOHNSION was presented the Notre Dame Man-of-the-Year Award by MAURICE J. CICCIARELLI, '55, President of the Notre Dame Club of Peoria. "Dutch," Chairman of the Peoria County Board of Supervisors and active for many years on the board itself, was cited for "reflecting for 30 years the ideals and training of the University in his home, civic, busi-ness and club activities." He is currently manager of American United Life Insurance Co. in Peoria.

Following Father Joyce's talk, he was presented with a check for the Notre Dame Foundation by President Cicciarelli on behalf of the Club.

General chairman for the affair was JOHN General chairman for the affair was JOHN MANION, '56; he was generously assisted by JACK POWERS, '53, arrangements; PETE VON-ACHEN, '47, awards; TOM LISTON, '40, public relations; BILL CLARK, '47, tickets; and BILL O'HARA, '50, treasurer. Newcomers to Peoria welcomed into the Notre Dame Club include BOB GORDON, JOE EAMES, and WALT BARBU. At an informal dinner meeting on Thursday, June 9, at the Peoria Airport, the guest speaker was Charles L. Dacey, editor of the Peoria Jour-nal-Star, who held the members spellbound with a description of his recent trip through Russia.

-JOHN MANION, Secy.

Philadelphia

The Notre Dame Club of Philadelphia had good attendance at the February, March and April regular meetings. In February the board of direc-tors voted to make a \$500 contribution to the University for the new Library. On March 25 the annual retreat was held at Malvern, and on Lactare Sunday the traditional presentation of vestments was made.

Vestments was made. Universal Notre Dame Night was celebrated on Friday, April 22, at the Whitemarsh Valley Coun-try Club, with cocktails, a lobster dinner and dancing to the Jim Boyce orchestra, under the chairmanship of JOHN VOIT, '51. REV. ED-MUND JOYCE, C.S.C., was the campus guest and paircipal snotker and principal speaker.

The May meeting featured DICK TORPEY describing the program of Medico, the voluntary relief organization founded by DR. TOM DOO-LEY, '48.

The summer picnic was cancelled. In its place

KENTUCKY-Here's a portion of the huge gathering for the Kentucky Club's Universal Notre Dame Night in the grand ballroom of Louisville's Brown Hotel.

the sublime TRADITION

An intellectual service of the University of Notre Dame for the constant enrichment of the minds of Notre Dame's diverse family.

"THE MOVING FINGER"

A Sampling of Recent Excursions Into the Not-too-Distant Past, History "Without Tears" and With Significance for Our Time, Prepared by the History Department Under Marshall Smelser

INTRODUCTION: THE HERITAGE

E VERYONE LIKES HISTORY — that is, everyone who is interested in the story of man. But not everyone understands history. Some think of history as dates and names, a series of causes, results, and a chronology. Unfortunately, these tools of history are all that some youngsters retain from their history courses — chiefly because they did not learn to read the story for themselves. Others do not understand history because they do not like these dates and names and causes and effects. They like fictionalized accounts that are not really history but the oratory or the dreams of some fast talker. But if man is worth studying, he is worth knowing the facts about. These facts are the very essence of history. And no really educated man can talk about anything intellectual without depending on history for his information.

My friend, Professor Carlton Hayes of Columbia, keeps repeating that history should be the chief delight of the Catholic because the Catholic talks so much about tradition in defense of his faith. And I do not mean — nor does Professor Hayes — mediaeval tradition — but the doctrine and the tradition of the Church in her effort to keep alive the dignity of man and his supernatural destiny. After all, the Catholic Church can claim to be the only successful teacher of the supernatural dignity of man, and of being consistent in this tradition throughout the ages.

In the United States, Catholics have not been very strong in history. One reason is because we in earlier generations were all raised on history books that were written by persons with a bias against the Church. We were so accustomed to brushing aside their opinions about our Church that we tended to brush the historians aside also. As Americans, a young people, we have also been so boastful of the modern world that we have not been conscious that ours is just one of a series of civilizations. In America we do not have any mediaeval history, or ancient history, and our prehistory does not seem to have anything to do with the people that now inherit the land. Consequently, when a writer like Arnold Toynbee or Eric Voegelin writes those sweeping accounts of civilization succeeding civilization, about challenge and response, and about the rise and fall of peoples, we are unprepared to discuss them. For the present let me say that I admire the wide learning of Toynbee and of Voegelin, and of Will Durant, but they are not writing history in these grand accounts. The information which they bring to their writings is available in the works of the historians, but the grand sweep from long before Homer to the last king of Arabia is fictionalizing in about the same way that the historical fiction writer fills out the known historical picture with the fictional heroes and events. Ah! they make such grand readings and seem so majestic!

Unfortunately, history is down to earth. There are world histories and histories which begin with the first known ages of man and come down more or less to the present day. But if these are well done they are the work of hundreds of men, each historian writing the account of the period of which he has made years of study. Now, you will say that these accounts are dull. At times they are. If they are, it is not always because of the story they tell, but because the writer does not have a good style. There is nothing in the nature of history that should make it dull, although some pages are not as exciting as others. The important thing is that this is the

By Thomas T. McAvoy, C.S.C.

history of men, not fiction. It is the fact, not a dream. And in speaking of historians here we are talking about educated men, men who really talk about the world of the past; and in the real world there is nothing higher among men than the story of men.

Because American Catholics are trained so much in religious and philosophical thinking, they like to have their history reduced to some kind of science. One philosophy teacher I know insists that historical knowledge is not scientific because it is particular. Once a thing happens in history the same thing is another fact if it happens again. Such a philosophy teacher insists that the only real science is the kind that can be generalized, rationalized — even moralized — about. Unfortunately the generalized "man" he keeps talking about never lived, never voted, never built a home, or walked the streets. And whether history is science according to such a philosopher or not, does not matter much. At least the events of history did take place in the real world.

* *

BUT ARE THERE no general rules for history? The answer is there are none, but there are historical generalizations, which we make all the time and from which we draw our philosophical generalization and our rules of conduct. Because nations rise and fall and usually go into some kind of decline or decay before falling, history seems to offer some general rules for this sort of reasoning. Whether one believes in the total evolution of man's body or only in the later evolution of man's bodily qualities, the desire to fit things into a plan makes us try to draw up a philosophy or science of history. We desire to leave no question about the past unanswered. But here history should teach us to be wise — to know the limitations of human knowledge.

American History, likewise, has received slighting treatment from overzealous apologists who think that all great heroes and grand men and ideas existed only in a never-never ancient or mediaeval world. Of course the real history of those ancient and mediaeval peoples is quite a different story, but our Americans need also to come down to earth if they are to understand American government, American economic and religious freedom and even the story about the coming of their ancestors to this country and the conquest of this bountiful land. They need to read Charles M. Andrews on colonial Maryland, Edward Channing on the Revolution, Henry Adams on Jefferson, Schlesinger on Jackson, Thomas on Lincoln, Freeman on Lee. They should not be dependent on those who read history for their knowledge about the Declaration of Independence, the Bill of Rights, the Monroe Doctrine, any more than they take the word of their competitor in business on what is in the fine print of the contract. It is good for Americans to know historically what an American is.

It is the unpleasant task of the historian to tell us that the human story cannot be reduced to a scale or to a schemeor to a set of rules. There are two basic reasons for this stand of the historian. The first fact is simply that the total scheme or plan of the world must come from the Divine Mind which planned all and that Mind has not given us, except in revelation, such a plan. We know now worldy wisdom which is only a part of the total picture of human activity. The second fact is the freedom of man. No matter how logical it may have been for Napoleon to have quit after Leipzig, we do know that he chose to come back at Waterloo. No matter how we reason about the next election and make predictions, the free votes of Americans will decide it then, once and for all time.

There have been many attempts to write all history into a grand story with a majestic sweep. Real historians, on the contrary, now for nearly a century have been combining their efforts in preparing gigantic histories of the world in which each historian writes that portion of the story in which he has mastery. Such are the Cambridge University histories published in England and the cooperative histories published in Germany, in France, and in this country.

in Germany, in France, and in this country. Unlike these real histories are the writings of such Hegelians as Arnold Toynbee, and Eric Voegelin, and Will Durant, who use historical dates and events at the start but who go on to a superworld of theory in which they seek to explain, by some law that they alone know, the rise and fall of nations or civilizations. They are quite logical within their own rules, and, if one accepted their rules as facts, their conclusions might be valid. These philosophers of history are usually very tolerant of Christianity, of Moslemism, of Buddhism, of any other religious development, but do not grant any religion as a real manifestation of God.

The great Christian philosopher of history was and is Saint Augustine of Hippo. The essential difference between St. Augustine and these modern philosophers of history lies in the fact that for St. Augustine the Christian religion is true and only God can give the full meaning of the human universe. In recent years other Christians, such as Jacques Maritain, have used the phrase, "philosophy of history" in this Augustinian sense — but in reality they speak like him of a theology of history.

St. Augustine was primarily interested in the Graeco-Roman world and in the question of evil and sin in that world. The modern theologians of history must be more aware of other civilizations and of the problems of the atomic age. Western culture and Western civilization and the techniques of the pre-atomic age have been the chief elements in the Christian world until recently. The new world — while still Christian — must be Eastern and Western and embrace even the space dreams if they become real.

But to return to history, there are some valuable books which give theories about the relations between religion and culture. There are, for instance, besides St. Augustine's City of God, and The Philosophy of History of Jacques Maritain, the books of Christopher Dawson, the Age of the Gods, The Making of Europe, and the Religion and the Rise of Western Culture. They are written for the philosopher who is trying to establish a philosophy or theology of history. Besides these, there are the histories themselves.

* *

TO THOSE WHO WANT to study history it is necessary to remember that the first and essential quality of history is that it must be true. After all, history studies real man . the flesh and blood of other days in their humanity - good or bad. Consequently, to read history with understanding the reader should choose his field of interest. He may first read the broader history of a country or an age and then of individuals in that country or age, or, if a personality of the age attracts him, he should first read the best account of that person. Unless he gets to know the men of the past as real human beings, he has not entered history but fiction. The sensible way to read history is first to read books that are interesting. As a second guide, he should choose a book that is written by an authority in the period, especially one who writes well. On occasion, to get the facts the reader may have to read a dull book. He must remember that the only authority in history is evidence, that is, witnesses or the testi-mony of witnesses. If he takes just anybody's or just any writer's word he will waste much time and learn much foolishness. History is strict like truth and hard like facts, but it gives its reader the thrill of knowing reality.

One reads history to learn about life. Of course that is why all of us read history. It is our presumption that human nature is essentially the same at all times and places even though each man is free. Just as one is constantly learning from his own experiences what to do the next time, so mankind learns mostly about the future from the study of man's past. History is good news when it tells us of good men and of success; bad news when it tells us of bad men and of failure — but it is news about men — and concerning no one else do we like to talk so much as men (and, of course, that includes women).

ENGLAND: THE BRITISH GENERALS REFIGHT WORLD WAR II* By Walter D. Gray

FTER MOST MAJOR WARS it has been a pastime of re-🗖 tired generals to refight the war they had just fought on the battlefields in the pages of their memoirs. These memoirs have rarely, if ever, been known to describe the author in unflattering terms and they usually leave the reader with the strong impression that the author's views on the war were unusually sound. The reader, if he is uncritical, is convinced that any defeat or reverse resulted from someone not following the author's advice. Since 1945 the generals of World War II have been actively turning to the peaceful pursuit of writing their memoirs. In general, these memoirs are extremely interesting, although often con-tradictory. They do reveal much about the conduct of the war and especially about the major disagreements between the Allies. These disagreements, although hardly mentioned in the public press during the war, have been the subjects of numerous controversies since the war as each new wartime memoir is published.

- *THE TURN OF THE TIDE, A History of the War Years Based on the Diaries of Field-Marshal Lord Alanbrooke. By Arthur Bryant. New York: Doubleday, 1957. 624 pp. \$6.95.
- TRIUMPH IN THE WEST, A History of the War Years Based on the Diaries of Field-Marshal Lord Alanbrooke. *By Arthur Bryant*. New York: Doubleday, 1959. 438 pp. \$6.95.
- THE MEMOIRS OF FIELD-MARSHAL THE VISCOUNT MONT-GOMERY OF ALAMEIN. Cleveland: The World Publishing Company, 1958. 508 pp. \$6.00.

Although the American generals, Eisenhower and Bradley, published their memoirs almost a decade ago, it is only recently that the two leading British generals of World War II have published theirs. These volumes provide a significant addition to the literature about World War II. The two British generals are Field-Marshal Lord Alanbrooke, Chief of the Imperial General Staff, and Field-Marshal the Viscount Montgomery, the victor of El Alamein. Alanbrooke's memoirs are really his wartime diaries and they have been edited by the noted English historian, Sir Arthur Bryant.

Alanbrooke's diaries are extremely interesting as they discuss with amazing candor his problems as military head of the British war effort. Here he not only had to reconcile the divergent views within the English and Commonwealth forces but also he had to inform, cajole, and humor Churchill. He also served on the Allied Combined Chiefs of Staff where he participated in formulating the global strategy of World War II. Later during the wartime conferences, which he attended as Churchill's military advisor, he negotiated with the Russian military leaders. Alanbrooke considers MacArthur the great military genius that the war produced in any army. He idolizes Montgomery as a brilliant but, at times, irascible leader of ground forces. His analyses of both Churchill and Eisenhower are frank, candid, and controversial. Alanbrooke feared that Churchill's captious and unpredictable moods would undo months of staff planning while Eisenhower, although regarded as an extraordinary gifted and respected staff officer, is described as one knowing "nothing about strategy."

MONTGOMERY'S MEMOIRS are equally interesting as they state his view of the campaigns in North Africa, Italy, and western Europe. Montgomery, who was never reluctant to state his opinion, is as testy as ever and his frank comments are not calculated to be devoid of controversy. He like Alanbrooke, is critical of Eisenhower's handling of the Battle of the Bulge, a reversal which could have been avoided. Montgomery has the highest praise for Alanbrooke's direction of the war, although, he has reservations concerning Churchill's grasp of strategic matters. Both of these men have written memoirs which are particularly valuable for their frank discussion of interallied disagreements on the conduct of the war. Although these memoirs will strike Americans as highly controversial, nevertheless, they are the memoirs of two brilliant generals, whose devotion to the Allied cause, helped to achieve victory.

FRANCE: DR. GUERARD AND THE BIOGRAPHY OF A NATION*

By Leon Bernard

UNTE HIS DEATH a few months ago, the acknowledged "grand old man" of French historical studies in this country was Professor Emeritus Albert Guérard of Stanford University. French-born and educated, Dr. Guérard came to this country as a young man and spent the rest of his life teaching and writing at a succession of distinguished American universities. All told he produced twenty-two books on the history and literature of his native land. Shortly before his death, in awarding him an honorary degree of Doctor of Letters, Brandeis University cited Guérard as a "civilized rebel, a sensitive nonconformist, a genuine renaissance man, a genuine lover of people, a blend of Gallic wit and American pragmatism."

During his last years, Dr. Guérard worked on a comprehensive history of France which would in effect sum up more than half a century of study and meditation. This work has now been handsomely published by the University of Michigan Press as one volume in its projected fifteen-volume *History of the Modern World*, designed "to help prepare the literate American public for its role of leadership in the modern world." Dr. Guérard's swan song is indeed an eloquent one. His book is lucid, succinct, well-balanced, and brilliant in its interpretations. Also important from the point of view of the general reader, the author does not presuppose in his reader more than a casual knowledge of French history. One does not have to be a specialist to enjoy this book.

As ONE WOULD expect, Guérard has written a history of French civilization in its broadest sense. It is neither oldfashioned political chronology nor impersonal economic history. Guérard is a humanist and his frame of reference is man. History for him is the product of man's endeavors. For example, the French nation which began to emerge in the High Middle Ages is for Guérard the work of the Capetian dynasty, a rather shocking oversimplification for those historians who explain the growth of a nation in geographical, racial or mystical terms. The author is at his most brilliant in his word-pictures of such great figures of French history as Charlemagne, Richelieu, Louis XIV, Napoleon—and Charles De Gaulle.

While Dr. Guérard's book starts with prehistory, the major emphasis is on the recent period. Almost a third of the text is devoted to the period since World War I. The reader will find an excellent background of the Algerian crisis and of De Gaulle's other historically-rooted problems. Also of interest is the author's calm prediction of the imminent doom of the French national state. In his opinion the worldview will supercede the national in the same way that in the Middle Ages the national view replaced the parochial. But what is most lasting and, especially to Guérard, of greatest importance, the French spirit and culture, will live on in a new world framework.

No better short history of France can be recommended to the reader.

*FRANCE: A MODERN HISTORY. *By Albert Guérard*. Ann Arbor: The University of Michigan Press, 1959, 616 pp. \$8.75.

Related Reading:

- ON THE GAME OF POLITICS IN FRANCE. By Nathan Leites. Stanford, Calif.: Stanford University Press, 1959. 190 pp. \$2.50.
- THREE AGAINST THE THIRD REPUBLIC. By Michael Curtis. Princeton, N. J.: Princeton University Press, 1959. 313 pp. \$6.00.

IRELAND: A PEOPLE UPROOTED WHEN POTATOES WERE NOT*

By R. E. Burns

THE GREAT FAMINE is a book that no student of Irish affairs can afford to ignore. It is in fact one of the most important, if not the most important, work on nineteenth century Irish history that has been published during the past twenty years. The book is a collection of studies by specialists from both British and Irish universities on all major aspects of the terrible famine experience. The work has been so arranged that its introductory chapters analyze the social and economic conditions of Ireland on the eve of the famine and the bewildering complexity of Irish agricultural organization. Next, a chapter on the political a chapter on the political background of the famine tragedy

*THE GREAT FAMINE. By R. Dudley Edwards and T. Desmond Williams. New York: New York University Press, 1957. 517 pp. \$6.00.

Related Reading:

- IRELAND AND THE AMERICAN EMIGRATION, 1850-1900. By Arnold Schrier. Minneapolis: University of Minnesota Press, 1958. 210 pp. \$4.50.
- THE UPROOTED. By Oscar Handlin. New York: Grosset and Dunlap. (Universal Library paperback, UL-23). 310 pp. \$.95.

closely studies the political reactions of Irishmen to the food crisis and the effect of that crisis on Anglo-Irish relations. The manner in which relief was organized and distributed is considered in detail. Both the medical history of the famine and the beginnings of the great overseas emigration receive careful attention. The work concludes with a scholarly examination of the famine tradition preserved in popular folklore. Although the editors have styled their volume as no more than a contribution toward a history of the famine, the scope and quality of the book belies their modesty. The Great Famine has superseded all previous works on the subject.

Between 1845 and 1852 more than 500,000 men, women, and children died in Ireland from the famine or from its consequences. Those years were more than a noteworthy period of greater misery endured by a generation already conditioned to suffering. Those years were a testing time for the nineteenth century state. The famine times reveal very clearly the limitations of men in public office who were unwilling or incapable of rising above the economic conventions of their day. Blinded by an excessive solicitude for the rights of private property, by the mythology of self-help, and by an unshakable faith in the efficacy of private charity, English and Irish ministers struggled unsuccessfully with a disaster that was wholly contemptuous of the laws of political economy. The potato fungus that visited the country in 1845 and rotted the crop in the ground was not the cause of the famine. That same fungus visited other places in western and central Europe without destroying seven per cent of the population and driving another eighteen per cent overseas. The cause of the famine was that ordering of human affairs which condemned so many people to a life-long dependence upon a single crop. The potato economy, the unprogressive state of Irish argiculture, and the bitter relations between landlord and tenant were expressions of the same evil, that of poverty. When the distribution of the product of Irish soil had ceased to bear and relation to the needs of its occupiers, disaster awaited only an opportunity.

NO ONE OR NO CLASS in Irish society really escaped from the hardships of the famine. Typhus and relapsing fever were amazingly democratic and the costs of famine relief and the encumbered estates' courts were extremely effective dis-

THE U.S.: AMERICAN HISTORY AND AMERICAN FOLKLORE*

ideology.

By Philip Gleason

W HEN OLD FRIENDS meet in alumni gatherings and exchange reminiscences of earlier days at Notre Dame - tales, perhaps, of the History Department's "Tuffy" Ryan, of "Goof" Hines' amiable ineffectiveness, or of Rockne's half-time histrionics - they are no doubt unaware that they are enriching the broad stream of American folklore. Yet they are doing just that, for as Richard M. Dorson's American Folklore makes clear, folk tales still flourish in our mechanized and unfolksy century and nowhere more vigorously than in the oral traditions perpetuated on college campuses. We are so accustomed to associating folklore with the remote past or with the isolated hollows of the Great Smokies that it startles us to see the term applied to these contemporary college traditions, to modern legends of the automobile age (like the widely circulated tale of the Ghostly Hitchhiker), to reports of messenger boys lost in the mazes of the Pentagon, or to classic accounts of goldbricking in the army.

Professor Dorson brings the study of folklore up to date with these examples of modern folk tales. He also teaches us to view more critically the folklore purveyed by the mass media of communication; in a highly revealing discussion of "Twentieth-Century Comic Demigods" he traces the rise of "fakelore": the manufacture and exploitation by advertisers and commercial interests of such spurious folk herces as Paul Bunyan and Pecos Bill. Stories of these and similar colossi are usually the fabrications of copywriters intent on selling a particular brand of lumber or attracting tourists to some fabled "Pecos Bill Country." Indeed, their closest authentic relation to American life is that these pseudo folk herces represent a variety of American salesmanship and reflect our national obsession with supersize and superstrength.

* *

IN SHOWING THAT present day folklore - and fakelore are conditioned by some of the major currents of modern society, Professor Dorson is simply employing the same technique by which he examines the whole of American folklore, for he is convinced that "the only meaningful approach to the folk traditions of the United States must be made against the background of American history, with its unique circumstances and environment." It is his expert and graceful weaving of folk traditions into the tapestry of American history that makes Professor Dorson's American Folklore a significant contribution to the study of American history as well as a rewarding introduction to the often misunderstood world of folklore. In the pages of this book we see the experiences of colonists, patriots, frontiersmen, slaves, and immigrants from a new perspective, the perspective of those who lived these adventures and then repeated their tales of sprites and demons, fights and frolics.

The earliest settlers in the American colonies brought as part of their intellectual baggage a large and fanciful assortment of folk legends and beliefs which, in time, were molded by contact with the new environment and the aboriginal lore of the Indians. Reports of preternatural happenings were commonplace, and the witchcraft hysteria of the late seventeenth century was only the most climactic episode in the running engagement with the powers of darkness in colonial America. Belief in witchcraft declined after the horrifying spectacle of Salem, but the struggle for independence stimulated a new current of folklore. Yankee Doodle and tales of the Blue Hen's Chickens reflect the emotions of the revolutionary movement and at the same time presage the search for the unique American identity which preoccupied the young republic.

Professor Dorson sketches the rise of native folk humor against the early nineteenth century background of westward expansion, Jasksonian democracy, and the growing influence of popular journalism. Although much of this is relatively familiar material, we gain a new insight into the homely facts of frontier life upon learning how often tall stories of the period dealt with the extravagant shaking that accompanied the fevers and agues of the backwoods. There is also a deft characterization of Lincoln as the "star backwoods humorist" who once got up in the middle of the night and aroused a friend to pass along a good story that came into his mind. Yet the freshest and most arresting material comes in Professor Dorson's topical discussions of regional, Negro, and immigrant folklore.

THE SURVIVAL OF regional folk cultures — surveyed by the author in German Pennsylvania, the Ozarks, Spanish New Mexico, among the Mormons of Utah and the Yankee islanders off the coast of Maine — bespeaks the tenacity of local traditions and reveals the surprising degree of cultural diversity that exists in the United States in spite of massive pressures tending toward uniformity. The two chapters on the folklore of the Negro and the immigrant give further evidence of the diversity of American culture and of the close interaction between historical forces and the oral traditions of the people. The description of the mingling of different racial and ethnic folk traditions in the United States makes fascinating reading — especially the account of the multiple immigrant cultures that exist side by side in Michigan's Upper Peninsula — but more than that, these chapters show us the melting pot in action and open a new perspective onto the racial and cultural adjustments of American society.

American Folklore is, in short, an admirable contribution to the University of Chicago's inexpensive and readable "History of American Civilization" series. It can be recommended with confidence to any reader who has even the most casual interest in the American past and the development of the American mind.

*AMERICAN FOLKLORE. By Richard M. Dorson. Chicago: University of Chicago Press, 1959. 320 pp. \$4.50. Related Reading:

- AMERICAN HUMOR. By Constance Rourke. New York: Doubleday, 1953. (Anchor paperback A-12). 253 pp. \$.75.
- THE COMIC TRADITION IN AMERICA. Edited by Kenneth S. Lynn. New York: Doubleday, 1958. (Anchor paperback A-187). 416 pp. \$1.45.

analysis, the picture that emerges from The Great Famine has much in common with James Connolly's sketch in Labour in Irish History written nearly fifty years ago. "No man," wrote Connolly, "who accepts the capitalist society and the laws thereof can logically find fault with the statesmen of England for their acts in that awful period." Apart from providing some solid scholarly support for Connolly's intuition, The Great Famine has a powerful message for all of its readers — even for those with only a passing interest in Irish affairs. It shows what can happen when the minds of men have become enslaved by slogans and addicted to cliches. It shows what can happen when even the best intentioned public men have become the prisoners of an ideology, any

solvents of the traditional Irish landlord system. In the last

there was a cocktail party on June 5 for the bene-

fit of the Notre Dame Library Fund. Notre Dame Associates, the investment club for Philly Club members, is flourishing under the di-rection of JOHN P. DEMPSEY, JOSEPH ZIEMBA and WILLIAM A. WHITESIDE, JR.

The Club is sponsoring a four-day all-expense trip to Miami for the Notre Dame-Miami game on Nov. 12. The group will stay at Miami's Carillon Hotel for three nights. Co-chairmen of the trip are CHARLES A. CONLEY, WALTER J. GROTHAUS, JR., and WILLIAM A. WHITE-SIDE, JR.

Phoenix

Congratulations to Phoenix' BILL MAHONEY, a member of the Alumni Board, for his part in the successful campaign of Senator John Kennedy in the Arizona and National Democratic Conventions.

Pioneer Valley

The Club celebrated Universal Notre Dame The Club celebrated Universal Notre Dame Night at Storrowton Tavern in West Springfield. The attendance was pleasing to President DAN O'CONNELL, who presided. The principal talk was given by WILLIAM G. O'HARE, JR., head of the Bureau of Government Research at the University of Massachusetts. It was unanimously agreed that Bill O'Hare's talk was the most in-teresting in many verse teresting in many years. Bill's talk was arranged by HYMIE CRANE

bill's tark was arranged by HARD CRAFT who was his 1940 classmate. The Club was represented at the Notre Dame Night gathering of the Pittsfield Club in the per-sons of DAN O'CONNELL and JOHN F. SHEA.

Both were impressed by the enthusiasm of the new club and feel sure it will be a success. Representatives of the Club at the meeting to discuss the formation of a Catholic College Club of Western Massachusetts were TOM DUNN and BILL HURLEY. This idea is the subject of much discussion and is not as yet moved from the planning stage

ning stage. The Club was also represented at the funeral of Tom Murphy, of Fairfield, Connecticut, by members Shea, Dunn and Hurley. Tom's brother, TIM MURPHY, was the former president of the Notre Dame Club of Hartford and also commis-sioner of Public Works for the State of Connecticut.

Neticut. Members at the Universal Notre Dame Night were President DAN O'CONNELL, DR. TOM FERIA, JOHN F. SHEA, TOM WEST, JOHN F. SULLIVAN, RAY SNYDER, JACK TROY, TED BUDYNKIEWICZ, ART DEMERS, HUGH CRANE. TOM DUNN, GENE O'NEILL, CARL NILSEN, HENRY PADDEN, ED HURLEY, JIM REGAN and of course the principal speaker, PULL O'HARE BILL O'HARE.

President DAN O'CONNELL arranged for a

President DAN O'CONNELL arranged for a steak roast at his home about the middle of June. The full executive board is as follows: DANIEL J. O'CONNELL, '22, president; THOMAS F. DUNN, '36, vice-president; WILLIAM A. HUR-LEY, '28, secretary-treasurer; HUGH T. CRANE, '40; MAURICE F. CASEY, '49; THADDEUS J. BUDDYNKIEWICZ, '49; and JOHN F. SHEA, '06 diversity of the secretary of the

06, directors. The Club held a Communion Breakfast on De-The Club held a Communion Breakfast on De-cember 6, attending Mass at the Blessed Sacrament "Church in the Round," and had breakfast at the Yankee Pedlar Inn in Holyoke, President DAN O'CONNELL, ART DEMERS, ED HURLEY and TOM ROGAN represented the Club at the 1959 Career Night of Cathedral High School.

-WILLIAM A. HURLEY, Secy.

Pittsburgh

The Notre Dame Club of Pittsburgh held its annual Family Communion Breakfast on March 6. Mass at St. Paul's Cathedral, Oakland, was fol-lowed by breakfast at the Hunt Room of the Webster Hall Hotel. The guest of honor was REV. LOUIS NENE, diocesan director of the Family Bureau. Elected to take office on U.N.D. Night were PETER F. FLAHERTY, president; DONALD W. BEBENEK, vice-president; GEORGE W. BROWN, secretary; HARRY G. PATTERSON, treasurer; REV. THOMAS M. KIRBY, chaplain; and directors LEO J. VOGEL, JR., JOHN R. EDWARDS, JR., J. LEE KIRBY, JR., and BER-NARD W. CONROY. Mr. and Mrs. GENE HILKERT, '43, took ad-vantage of an invitation from the Fort Lauderdale The Notre Dame Club of Pittsburgh held its

vantage of an invitation from the Fort Lauderdale Club to attend the Florida State Convention on the weekend of April 29.

Pittsburgh's own Universal Notre Dame Night was held on April 25. The MOST REV. JOHN

MID-HUDSON VALLEY-Club officers and their wives pause with Dr. John J. Kane, head of the University's Sociology department, during celebration of U.N.D. Night at the Nelson House in Poughkeepsie. From left are President Don Reynolds and wife Peggy; Dr. Kane; Vice-Pres. Charlie Beck and wife Lena; and Treasurer Brian O'Neill and wife Ellen Marie.

K. MUSSIO, Bishop of Steubenville, O., was the guest of honor. JOHN R. EDWARDS, JR., was chairman of the event.

Members were invited to attend the annual meeting of the Catholic Historical Society of Western Pennsylvania on May 28. The featured speaker was REV. THOMAS T. McAVOY, C.S.C., archivist of the University.

A new Club Directory was prepared during the summer. The annual Golf Outing was scheduled for September 7 at the Pittsburgh Field Club, time of a drawing for an all-expense trip for two to the N.D.-Pitt game on campus. GENE COYNE is chairman of the Golf Outing, while BILL Mc-GOWAN, JOHN VUONO and BILL ENGEL worked on the sale of chances.

Rhode Island and S. E. Mass.

Universal Notre Dame Night was celebrated by the Notre Dame Club of Rhode Island and Southeastern Massachusetts on the 28th of April with Dinner and Reception at the Wayland Manor in Providence

BROTHER FRANCOIS GUILBAULT, C.S.C., was honored as "Man of the Year" by the Notre Dame Club for his exceptional work as the first School. Brother Francois was graduated from Notre Dame in 1948, and entered the Congrega-Note Dame in 1948, and entered the Congrega-tion of Holy Cross. He received a master's degree from the University of Montreal in 1953 and be-fore coming to Rhode Island was administrator of the Vincentian Institute of Albany, New York. "He did not come here until last July," said

JAMES McMULLEN, president of the Club, "and in that time he has established a high scholastic standard, athletic teams, a glee club and other activities."

Because Brother Francois was at the order's retreat house in Albany, the placque honoring him was received by BROTHER PAUL SCHOWY-ER, C.S.C., assistant principal of Hendricken High School.

School. The principal speaker was ED KRAUSE, who brought us up to date on recent happenings at the University. PHILIP TOOLE was chairman for the evening. Re-elected for another year were JAMES McMULLEN, president; JOHN MA-GUIRE, vice-president; PHILIP TOOLE, treas-urer; and EDWARD DENNING, secretary. FATHER THOMAS O'DONNELL and JOHN MacCAULEY were guests at the annual meeting back on March 24.

back on March 24.

Rochester

The Notre Dame Club of Rochester, N.Y., a meeting on April 5, elected officers, N.T., at DONALD BOOTH, '49, president; T. HAROLD McCABE, '22, vice-president; EDWARD J. DEMP-SEY, '55, secretary; and RICHARD MILLER, '44, treasurer. The new officers were to be installed on Universal Notre Dame Night. The 1959 Foot-

ball Highlights film was shown, and there was a

ball Highlights film was shown, and there was a discussion of program and finances. U. N. D. Night was celebrated on April 23 at the University Club, with a cocktail hour, dinner and dance. Co-chairmen were Mr. and Mrs. JACK NYE DUFFEY, Mr. and Mrs. JOHN F. HEAGNEY, and Mr. and Mrs. WILLIAM T. WHELEMAN. EDWARD KRAUSE, director of athletics at the University, was special guest. In order to increase the scholarship fund the Rochester Club undertook a major promotion, sponsoring an American League professional foot-ball exhibition game between the Buffalo Bills and the Denver Broncos on Saturday, August 13, at

the Denver Broncos on Saturday, August 13, at Aquinas Stadium.

The annual summer picnic was held on July 31 at Corbett's Glen, Camp Hideaway. JOHN CASEY and DON BOOTH were co-chairmen.

Rockford

A Rockford priest who once was a Chicago policeman and a navy chaplain, REV. JOSEPH J. REIKAS, was named Rockford's Notre Dame Man of the Year at the U.N.D. Night dinner of the Rockford Club of April 27 at the Faust Hotel. Father Reikas is pastor of St. Peter and Paul Church. The guest speaker from the campus was REV. JOSEPH D. BARRY, C.S.C., a former army chaplain, now chaplain of Notre Dame's offcampus students. On the committee were BILL McGUIRE, GEORGE O'LEARY, and BILL LICH-TENBERGER.

Officers of the Club are: ALBERT CARROLL, officers of the Club are: ALBERT CARROLL, president; CHUCK LUECKE, 1st vice-president; TOM KEEGAN, 2nd vice-president; and DICK WILLSON, treasurer.

Rome

REPORT ON NOTRE DAME ALUMNI PILGRIMAGE, MARCH 12-20, 1960

What the local club members have often dreamed of, a first Notre Dame Alumni Pilgrimage to Rome, has happened.

With special credits to ED RONEY of Detroit for organizing it and leading it, it was the Rome Club's privilege to host and guide it in the Eternal City.

As the pilgrims themselves will tell you, they deplaned here to the blast and chant of the Vio-tory March and the welcoming faces of both Fathers of Holy Cross and local alumni, bona fide and synthetic.

Thanks to the very hospitable handling of TWA's local BILL CHAMBERS and his assistant, AL TUFANO, ye tired but very happy pilgrims were whisked past Customs with a polite nod of gratitude.

tude. Typical NDers, all were up and out to Mass at St. Peter's on their first day. It was warming to witness rail after rail of Communions at the Altar of Pius X where the pilgrimage chaplain, FATHER CHARLES McGARRAGHER, C.S.C., offered the

Mass. Then out into St. Peter's Square for a first look at and Blessing from our Beloved "PAPA JOHN" XXIII.

Each day, Monday through Friday, the group tourd Rome under the expert leadership of FATHER EDWARD BATES, C.R. (Congregation of the Resurrection) who has written a "Chrono-logical Tour of Rome." Father Bates was assisted by professional guides as well as by Holy Cross regioned to the state of the factor of the state of

by professional guides as well as by rooy cross seminarians when they were free from school. Each night, out we went to "taste" a different famous restaurant and night spot: To famous Alfredo's, The Hosteria Del Orso, The Palazzi, The Biblioteca, The Ulpia, The Scoglio Di Frisio. big night, of course, was St. Patrick's Night where our Roman number-one-subway-alumnus, GUS ROSSI, proprietor of the Scoglio Di Frisio, went away-all-out to give the N.D. Fighting Irish a Green Night.

Top spot in their Roman Holiday was Wednes-day morning when "rain or no rain" we were received in special audience by John XXIII, ancient courtyard of San Damasco, where JERRY ASHLEY of Detroit, in the name of contributing alumni presented the new Fleetwood Cadillac to His Holiness. With characteristic largeness of heart Papa John said that he not only blessed the car but all the cars of those who stood before

Most appropriately the Roman stay was wound up by a special pilgrimage-within-a-pilgrimage to the General Curia of the Congregation of Holy Cross and to Notre Dame International School for Boys. At the Curia, on the Feast of St. Joseph. (Patronal Feast of the Brothers of Holy Cross) our pilgrim attended Solemn High Mass offered by FATHER EDWARD L. HESTON, C.S.C., Procurator General of the Congregation of Holy Cross and Rome Club Chaplain (now in Mayo Brothers Clinic, Rochester, Minn., in a cast fol-Brothers Clinic, Rochester, Minn., in a cast lol-lowing a delicate operation). The Mass was chanted by Holy Cross seminarians who sent tingles up all spines when as a recessional they four-parted "Notre Dame Our Mother"; in their seminary recreation room, ED RONEY presented to them in the name of the pilgrimage several sets of American Folk Music recordings. At the same time Zenith All-Transistor Radios were given to Father Bater and to your grateful empiric to Father Bates and to your grateful reporter. For full measure, the generous N.D. pilgrims pre-sented a purse for distribution among those who assisted them here.

At Notre Dame International School a and rolls snack was enjoyed while BROTHER LOYOLA CHRISTOPH, C.S.C., Headmaster, ex-plained the purpose and history of this unique "Notre Dame International" where boys, age 9 through 19, from 40 nations receive a traditional N.D.-C.S.C. education.

On Sunday morning bright and early we waved them off by bus for Assisi where they would "make the noon day Mass" at the Tomb of St. Francis, whom I'm sure would have gone to Notre Dame and joined the Glee Club had he been born in the proper century. In summing up: All agree that this initial N.D.U. Alumni Pilgrimage is a trail-blazer of many more to come. We Roman N.D.ers will always be here with open arms imitating in spirit Our Lady on the Dome. If you will allow a slogan: The Notre Dame Family has two homes -- Under two Domes, Notre Dame's and St. Peter's.

-VINCE McALOON, Secy.

Sacramento

In April with the help of REV. THOMAS O'DONNELL, C.S.C., a Notre Dame Club of Sacramento, Calif., was formed. THOMAS KASSIS, former All-American guard, was elected president. Other officers are HARRY FOLLMER, executive vice-president; ROBERT KNAPPMAN, director of public affairs; JACK NOLAN, trea-urer; and DR. AL KUNTZ, secretary. Follmer, Knapoma and Nolan were selected to attend Knappman and Nolan were selected to attend U.N.D. Night at San Francisco's Palace Hotel

with JOE KUHARICH as featured speaker. The first meeting of the Sacramento Club was held June 1 in the Lancer Room of Cordova Lodge, with nearly 100 of more than 200 Sacramento area alumni attending. JIMMY PHELAN was guest speaker, and the color film, "Notre Dame," was shown. There was a discussion of an air trip to the N.D.-U.S.C. game in Los Angeles. Co-chair-men were TOM KASSIS, DR. A. L. KUNTZ, and BOB KNAPPMAN.

St. Joseph Valley

Since the December Family Communion and Holiday Dance, three more events were held by the Valley Club, the 29th annual Rocke Com-

munion Breaklast, the annual Spring Game be-tween the Varsity and Old-Timers, and Universal Notre Dame Night.

On March 27 J. PATRICK (PAT) CANNY, former president of the Alumni Assn., was toast-master at the Rockne Breakfast in the Morris Inn following Mass in Dillon Hall Chapel. Pat, a Cleveland attorney, introduced JOE KURTH, the featured speaker, a tackle on Rock's last team and now executive secretary of the C.Y.O. in Gary, Ind. The breakfast was followed by the traditional wreath-laying ceremony at Highland Cemetery. BURNLE BAUER was chairman.

The Spring Game was held at School Field (the The spring Game was held at school rield (the N.D. stadium was being resolded) in May with the Varsity victorious, The game is played for the benefit of the Scholarship Fund. JOE HAN-NAN was ticket chairman. In March the winners of \$6,000 in scholarships were announced, with a full scholarship going to Jerome Kuminecz, a senior at St. Joseph's High, and a partial scholarship to William Lean of Penn Township High. Eight Valley Club scholars are in school at High Eight Valley Glub's Scholars are in School at all times. The Club's Scholarship Committee is composed of J. FRANK MILES, chairman; JAMES E. ARMSTRONG, FRANCIS JONES, JAMES R. MEEHAN, R. FLOYD SEARER and CHARLES A. SWEENEY.

Notre Dame Night was celebrated May 2 at the Morris Inn. REV. CHESTER SOLETA, C.S.C., Notre Dame's vice-president for academic affairs and a South Bend native, was the featured speaker.

St. Louis

The annual Universal Notre Dame Night was held at the Park Plaza Hote on the evening of May 3rd. Some 150 alumni and their wives at-tended the affair. FATHER JOYCE, vice-president of the University, was our guest speaker. The "Man of the Year" award was presented to LOU FEHLIG, '37, and also the following Officers LOU FEHLIG, '37, and also the following Officers and Board Members were installed: President. DON RATCHFORD, '50; Secretary-Treasurer, BOB CHICKEY, '54; Vice-President (Public Rela-tions), DR. DICK HUCK, '47; Vice-President (Activities), HANK DAHM, '42; Vice-President (Committees), MATT WEIS, '57. The newly elected Board Members were: JIM MANNION,

NORTH FLORIDA-The new president of the Jacksonville Club is Gerald B. Johnson, '50, four year track monogrammer and former Air Force officer, who has served as vice-president and secretary. Branch manager of the Johnson Service Co., Gerald is active in the Jaycees and various charities. He and wife Earline have four children — Gerald, 5; Marian, 4; David, 2; and Charles, 1. Other officers are John Corrigan and Sam Lawler.

52; BILL HORMBERG, '43; HANK DAHM, '42, and MATT WEIS, '57.

On July 7 the St. Louis Club held its annual Summer Get-Together and Sports Night at Crystal Lake Country Club, with many Sports personalities including Coach HUGH DEVORE, in attendance. The day activities started with golf and tencance. The day activities started with goll and swimming, and were concluded with some 200 alumni and friends attending the banquet which was held in the evening, BOB CONCANNON, HANK DAHM, BOB CHICKEY and DON RATCHFORD handled arrangements.

-ROBERT CHICKEY, '54, Secy.

St. Petersburg-Tampa

The Florida West Coast Club was invited to participate in the Florida State Convention of Notre Dame Clubs in Fort Lauderdale on the weekend of April 29.

Salina

The Notre Dame Alumni Club of Salina made a \$100 contribution to Marymount College in Salina to help pay for the cost of the school's new Salina to help pay for the cost of the school's new electronic language laboratory. In announcing the gift, TOM KENNEDY, president of the Club, congratulated Marymount for its accomplishments. "The language laboratory is an indication of the growth and progress of Marymount, and we are happy to be able to help out," he said. In ex-pressing her thanks, Sister Etta Louise, president of Marymount said, "It is a real honor to have the Notre Dame Club listed among our Friends of Marymount. of Marymount.

The Salina Notre Dame Club, though relatively small in numbers, has been an active one the past few years. The club's activities have included sponsoring special trips to Notre Dame football games.

Current members of the club besides Ken-nedy, include ALBERT SCHWARTZ, NORB SKELLEY, JIM FOLEY, BOB MCAULIFFE, AL McLEAN, FRED GANS, TOM FOOTE, JOHN CARLIN, SR., JOHN CARLIN, JR., CLEO MELCHER, and LARRY WENTZ.

Three members of the club are actively assochiefe memory of the Cab at SCHWARTZ is chairman of the lay advisory board and JIM FOLEY is a member of the board. TOM FOOTE is director of public relations for the college.

Marymount is a Catholic women's college con-ducted by the Sisters of St. Joseph of Concordia. The college has an enrollment of about 500. -TOM FOOTE

San Antonio

Universal Notre Dame Night was observed by the San Antonio, Tex., Club on June 9 with a cocktail party and buffet at the San Antonio Country Club.

San Diego

FATHER O'DONNELL, accompanied by DICK BOWES, did us a great good at Universal Notre Dame Night on April 26. The medium of his presentation was a sparkling, engaging, humorous and entertaining narrative. But don't for a mo-ment think that the medium submerged the message it carried. The various monsignori, three in lieu of the bishop, could not help but realize that Notre Dame stands for a graduate intellectuality that is purposefully alive. Lay apostolate, Great Books, C.F.M. — these are rather withering on the vine here, and Father underlined them with a real resounding stamp of approval and encouragement.

BISHOP CHARLES BUDDY was named N.D. Man of the Year.

MIKE GARRITY from Chicago attended the MIKE GARRITY from Chicago attended the dinner, being here in San Diego after having at-tended a mathematics seminar at Univ. of Calif. He was visiting here with CHARLIE BELL, mathematics staff at San Diego State College, and they attended together. Total attendance was 54. Treasurer DON LOPKER was very sure of this attendance figure, because it was two more than he had receipts for; and he still isn't too sure he had receipts for; and he still isn't too sure about where the eight dollars will come from. MSGR. FRANCIS OTT, Club Chaplain, main-tained his very faithful record of attendance and was with us for the evening. The committee for the event was the 1960 officers, which boiled down to DICK MARTIN carrying 90% of the responsibility.

EL PASO-Members celebrating the tenth anniversary of the N. D. Club of El Paso tore themselves away from wives and guests for this group picture on Universal Notre Dame Night at the new Hilton Inn, El Paso, Texas.

San Fernando Valley

At a meeting called March 30, 1960, the Alumni in the San Fernando Valley elected the following officers: JOHN N. LEONARD, president; ED-WARD J. DOWLING, vice-pres.; GEORGE SCHNEIDER, secy-treas. Directors are WALTER J. COVINGTON and GEORGE O'BRIEN (3 years); DR. MAURICE J. REGAN and MAURICE TOMBRAGEL (2 years); LESTER FLEWELLING and JAMES HATFIELD (1 year).

A second meeting was held at the Knights of Columbus hall in Van Nuys, Calif., on April 16, which was attended by 35-40 alumni. The attendance was credited to GEORGE SCHNEIDER, our Secretary-Treasurer, who had publicity in the local papers, the Los Angeles Catholic "Tidings" and many church Sunday bulletins.

Three committees were authorized and filled completely by volunteers. The three committees: The Constitution Committee, the Programming Committee, and the Barbecue Committee.

Annual dues of \$5.00 was voted, and meetings are to be bi-monthly.

-JOHN LEONARD, '34, Pres.

San Gabriel Valley

Directors of the San Gabriel Valley Club gath-

Directors of the San Gabriel Valley Club gam-ered in early April and adopted a constitution. The board includes JOHN FRAMPTON, WIL-LIAM HUSTON, PAUL KISZELI, HENRY PARADIS, PAUL ROONEY, PAUL RUBLEY, BEN SALVATY, W. R. SIDENFADEN and A. TORRIBIO. The directors elected BEN SALVATY TORRIBIO. The directors elected BEN SALVALL president, PAUL KISZELI secretary, and AL TOR-RIBIO to the combined office of vice-president

The first social event was held on July 16 at the home of former L.A. Club president DON BRADY. It featured a buffet, refreshments and various sports like swimming, tennis, badminton, etc. PAUL RUBLY helped the officers in ar-ranging this event.

An important event, announced for August 27, will be described next issue.

Schenectady

REV. JOSEPH D. BARRY, C.S.C., was the Such you have a sense of the se

Scranton

At a recent meeting of the Notre Dame Club of Scranton the following officers were elected: President – TOM COMERFORD, '42; Vice-Presi-dent – DICK MARSHALL, '51; Sceretary – DICK JORDAN, '51; Treasurer – JOE McDADE, '52. Universal Notre Dame Night was held in conjunc-tion with Wilkes-Barre on April 22nd.

-RICHARD J. JORDAN, Secy.

South Carolina

REV. RICHARD GRIMM, C.S.C., was guest speaker from the University at the Universal Notre speaker from the University at the Universal Notre Dame Night Dinner of the N.D. Club of South Carolina in Charleston on April 26. The affair at Lord Ashley Coach House was also attended by BISHOP PAUL HALLINAN, '32, President JOE JUDGE and Secretary-Treasurer JERRY MERZ arranged the meeting. HARRY E. SMITH, '57, a recent arrival in South Carolina, was welcomed into the Club at the meeting.

the meeting.

-GERALD F. MERZ, Secy.-Treas.

South Central Wisconsin

DR. WILLIAM BURKE, Notre Dame student DR. WILLIAM BURKE, Notre Dame student advisor, was guest speaker at the Universal Notre Dame Night dinner of the South Central Wiscon-sin Club in Madison. Wis., on May 2. arranged by retiring President THOMAS W. FROST, '30. Installed were the new officers: F. LAWRENCE LENZ, '49, president; FRANK D. HAMILTON, '30. vice-president; and BERNARD S. MIX-STACKI, '50. secretary-treasurer.

Southeastern Iowa

Our Organization consists of 15 couples in Burlington, lowa and five couples from Ft. Madison, Jowa. We meet once a month for dinner, usually at the Burlington Golf Club. We had one Special event, March 17th, guest night dinner-dance, and sixty attended. During the summer we have pic-

our present President is Mr. LOUIS LAUTH, JR.; Secretary, Mrs. JOHN A. DAILEY, JR.; and Treasurer, Mrs. HAROLD RILEY.

-(Mrs.) JOHN A. DAILEY, JR., Secy.

Southeastern Wisconsin

REV. GEORGE BERNARD, C.S.C., vice-president for student affairs at Notre Dame, was hon-ored guest and speaker at the Universal Notre Dame Night Dinner of the Southeastern Wisconsin Club in Racine on April 19.

South Jersey

On April 21 the South Jersey Club held a Universal Notre Dame Night dinner in Camden, Universal Notre Dame Night dinner in Camden, N.J., with REV. GLENN BOARMAN, C.S.C., N.D. prefect of religion, as guest speaker. Officers elected for 1960-61 are: THOMAS J. AUCHTER, '50, president; JAMES B. CARSON, JR., UCHTER, '50, president; JAMES B. CARSON, JS., VUCHTER, '51, DAMES, AND AND AND AND AND AND AND treasurer; WILLIAM T. CARSON, JR., THOMAS MARTIN and CHRISTOPHER C. REITZE, direc-tors; and REV. JOSEPH M. HAYDEN, '44, chap-lan. President Auchter returned to the campus in June to attend the tenth reunion of the Class of '50.

Spokane

Members of our Club, and their wives, were invited by Spokane Chapter, University of Port-

land Alumni Association, to attend their annual dinner which preceded the basketball game between Dortland and Gonzaga University, on February 29th. The very enjoyable affair was held in Hotel Spokane, with FATHER PAUL E. WALD-SCHMIDT, N.D. '12, vice-president of University of: Portland, as guest speaker. Complimentary Vickets to the game were distributed by Rudy Melone, Portland Alumni Association Director, and as a fitting elimax to the evening Portland won, 78 to 73, in a thriller. The following N.D. Club members and their wives attended: MONK ALBO, '35; DR. BOB MAHER, '35; DR. CUR-RAN HIGGINS, '49; JOE ROWAN, '50; BENNIE SMYTH, '55; GARY MYERS, '59; and JOE SMYTH, '55 WALSH, '14.

The Notre Dame Club of Spokane observed Universal Notre Dame Night on Monday. May 2nd, in the palatial Elizabethan Room of the Davenport Hotel. A record breaking attendance by Club members, their wives and friends, together Club members, their wives and irrends, together with the gold and blue table decorations, provided a fitting background for naming His Excellency, BISHOP BERNARD J. TOPEL, the Club's Man of the Year. Bishop Topel is the Club's most distinguished alumnus, having received in 1938 the degree of Ph.D. He was the speaker of the evening and dwelt on the real necessity of increased missionary effort by both clergy and laity, par-ticularly with respect to South America ticularly with respect to South America.

The Alumni Association's scroll, beautifully en-grossed with the following citation, was presented to the Bishop, "who has by his dynamic leadership in religious affairs at home and abroad, and devoted service to the people of his diocese, exem-plified in high degree the ideals of a true Notre Dame man." A check to aid the Bishop in his Dame man." A check to aid the Bishop in his own missionary work was given to him by the Club.

presentation was made by THOMAS A. E. The LALLY, '06, senior alumnus of the Club. In keeping with the theme of "The Notre Dame Family," special guests were Very Rev. Francis Family," special guests were Very Rev. Francis D. Masterson, S.J., Rector, and Rev. Gordon E. Toner, S.J., Principal of Gonzaga Preparatory School. There are five Prep graduates now en-rolled at Notre Dame. Local alumni of University of Portland attended the affair in token of the Holy Cross Fathers' government of both institu-tions. Our neighboring St. Mary's College was also represented by local alumnae. Revitime President MONK ALBO. '35. left

also represented by local alumnae. Retiring President MONK ALBO, '35, left nothing to be desired as master of ceremonies. He also introduced the following newly elected Club officers: President, CHARLES A. MARQUELING, '50; Vice-President, ROBERT F. MERZ, '47; and Secretary-Treasurer, JOSEPH M. WALSH, '14. -JOE WALSH, Secy.

Terre Haute

The Notre Dame Club of Terre Haute closed a banner year with two major social events.

Under the able direction of Co-chairmen RAY-MOND J. KEARNS and JOE HIGGINS the First Annual Notre Dame Club Smoker was held on the evening of February 19, 18:39. Approximately 150 men thoroughly enjoyed a. evening of socializing and "shrimp cooked in beer." Honored guest for the evening was DON DOLL, backfield coach of the Fighting Irish. Don was joined by BERT METZGER, the N.D. All-American "watch charm guard" of the Rockne era and two other former N.D. All-Americans, LEO BARNHORST and JACK ELDER. The evening was a howling succes,

The Finale of the Social Season was held on April 25, 1960 when Annual Notre Dame Night was observed in the Bleu Room of the Terre Haute House, 50 Notre Dame men, wives and guests were hosted by MYRON J. BUSIY, chairman of the affair. Cocktails were served at seven and dinner followed an hour later. The club was privileged and delighted to have as principal speaker for the evening, THOMAS TIMOTHY MURPHY, assistant dean of the College of Commerce. Dean Murphy fascinated the members of his audience with his projections for the future of Notre Dame. As one of the highlights of the evening the Notre Dame Club of Terre Haute named its "Notre Dame Man of the Year for 1960." This year's recipient of the coveted award was JAMES E. SULLIVAN, local attorney, who graduated from the Notre Dame Law School in the Class of 1957. JOHN F. P. MURPHY, 1959 Man of the Year, made this year's presentation.

The gavel of the office of President for the coming year was turned over to PAUL MARIETTA, 46, by outgoing President RICHARD KELLY, '43. Other officers installed were: CHARLES METZGER, '47, vice-president; JOHN J. BOYER, '49, secretary: JAMES E. SULLIVAN, L'57, treasurer; and FR. ANTHONY WEBER, C.S.C., elasplain.

The incoming president announced plans for a year of vigorous activity for the new Notre Dame Club year of which you will be hearing in the near future.

Toledo

The Toledo Club celebrated Universal Notre Danie Night on April 19 at the Secor Hotel, with ED. KRAUSE, N.D. athletic director, as honored guest. FRANK GILHOOLEY was toastmaster, and the committee under general chairman RICHARD COLASURD included JOHN CELUSTA (banquet), TOM FRANCIS (guests), DICK KOPF and "RED" SMITH (tickets), JOE KALBAS and JIM MALONE (reservations), and GEORGE KORHUMEL (publicity).

Tri Cities

On May 1 the Tri Cities Club held a Communion Breakfast in Davenport, Iowa, at which the guest speaker was DR. WILLIAM BURKE, director of the University's office of the student advisor.

In recent elections WILLIAM J. LAFFAN was elected president, CARL A. LIEBSCHER, vicepresident, and WILLIAM L. McCABE, secretarytreasurer. New directors are DR. ROBERT FOLEY, THOMAS BRITT, FRANK C. ARENA, ADRIAN F. CUMMINGS and BERNARD J. DWYER.

-WILLIAM L. McCABE, Secy-Treas.

Tucson

A much enlivened Tucson Alumni Club played the gracious and grateful host to its most honored guest, FATHER HESBURGH, at a special dinner in the Pioneer Hotel last March 15.

Father Helburgh was one of a group of distinguished educators in Turson to attend the dedie cation of the Kitt Peak National Observatory. The Observatory will eventually house the best possible instruments for observation of space problems to be found anywhere in the world.

About 100 people gathered in the main ballioom of the Pioneer Hotel. They included Tucson alumni and their wives, local and regional Catholic dignitaries, the mayor of Tucson and special friends of Notre Dame.

In an impromptu talk, Father Hesburgh explained to the guests the importance of the new Observatory,

In greater detail and with much fondness, he spoke of the fine growth-strides the University has accomplished over the past 10 years and some of its projected thinking for the years ahead. Host at the alumni dimner was JIM DURBIN,

Host at the alumni dinner was JIM DURBIN, manager of the Pioneer Hotel and a Notre Dame graduate.

TIM KING was the amiable master of cere-

MEN OF THE YEAR—Top Row (l. to r.): New Jersey's Joseph M. Byrne, Jr. (center, with the Four Horsemen); Tulsa's Robert M. Siegfried (left, with Father Hesburgh); Calumet's James H. McShane (left, with Rev. Paul Biechner, C.S.C., and Bill O'Connor). Middle Row (l. to r.): Dallas' Jake Reichenstein (center, with Lank Smith and John Moran); New York's Stephen "Bud" Mulvey (2nd from left, with Hon. Owen McGivern, Bill Cuddy, and Rev. Edmund Joyce, C.S.C.); Fort Lauderdale's John Callan (center, with Rev. Richard Grimm, C.S.C., and Pres. Richard Whalen.). Bottom Row (l. to r.): Peoria's Ralph E. Johnston (center, with Maurice Cicciarelli and Father Joyce); Cleveland's John P. Chapla (left, with John J. Reidy); Indianapolis' John C. O'Connor (left with Patrick Fisher); Western Washington's Joe Lotta (left, with Lemmett Lenihan).

monies of the evening.

This affair was a wonderful springboard into a

series of meetings and events now being planned by the Tucson Notre Dame Alumni Club. New Club officers are ROBERT O'CALLA-GHAN, president; PAUL MATZ, vice-president; BURT APKER, treasurer; and MIKE BROWN, secretary.

-BUDDY GOLDMAN

Tulsa

FATHER HESBURGH was the principal speaker
 FATHER HESBURGH was the principal speaker on April 26. It is topic of "academic achievement" was of particular interest to the local alumnin. During the last ten years the Club has made the scholarship program its main project and has granted substantial aid to fourteen students, five

of whom are now at the University. Three hundred alumni and friends of the University attended the banquet at Southern Hills Country Club, Special effort was made to include prominent educators throughout the state and local community leaders with the group. BISHOP VIC-TOR J. REED of Oklahoma City and Tulsa was

TOR J. REED of Oktahoma City and Tuka was an honored guest. ROBERT M. SIEGFRIED was named "Notre Dame Man of the Year" in a special presentation ceremony at the close of the dinner. President JACK MOHATT extended the Club's welcome to the guests. PAT MALLOY was toast-mater for the evening. General chairman for the provide a BOP SUBCEDED and the for the compared to the guest. SHEEHAN, ED LEROUX, BARNEY SULLIVAN, BOB SHEEHAN and BILL WARREN, JR. -BOB JONES, Secv.

Twin Cities

Twin Cities alumni opened their 1960 activities Twin Cities alumni opened their 1900 activities with the election of new officers and a new board of directors. Elected to the board were ROBERT E. CULLIGAN, JOSEPH W. McMANUS, THOMAS K. REIS, THOMAS P. McDONALD, J. D. YELLAND, J. PETER RITTEN, GEORGE F. HEIMEL, JR., GERALD E. McKAY and JAMES A. BYRNE, who will serve as director of the heard the board.

Also elected by members of the club were JOSEPH T. O'NEILL as president, EDWARD S. HAGERTY as vice-president, EDWARD J. GORDON as secretary, and PETER J. CANNON as treasurer.

Since their election, the officers and directors Since their election, the officers and directors have held several meetings and are planning a considerably expanded program of activities for the country opened with the celebration of the 1960 Universal Notre Dame Night, which was held April 27 at the Nicollet Hotel in Minneapolis. Guest speaker for the evening was MSGR. GEORGE E. RYAN, pastor of the St. Paul Cathe-dral who gave a very descriptive view of the GEORGE E. RYAN, pastor of the St. Fail Cane-dral, who gave a very descriptive view of the Vatican and the Papacy. This event was followed by an "Afternoon Tea Dance" held at the St. Paul Pool and Yacht Club

on June 5.

-EDWARD J. GORDON, Secy.

Virginia

Virginia alumni of the University of Notre Dame honored DR. FRANK R. KELLY, SR., by award-ing him a scroll naming him Notre Dame Man of ing him a scroll naming him Notre Dame Man of the Year. The award was presented by CHARLES R. LaFRATTA, chairman of the Award Committee, at the local club's dinner at the Rotunda Club celebrating Universal Notre Dame Night.

celebrating Universal Notre Dame Night. Dr. Kelly graduated from the University of Michigan Dental School in 1909, and has prac-ticed dentistry in Richmond continuously since 1910. Long known as one of Notre Dame's Sub-way Alumni, the award winner has developed close ties to the University which has now offi-cially adopted him, through his three sons, all of whom are Notre Dame graduates. The award also cited Dr. Kelly as an outstand-ing Catholic layman known for his unay contri-

ing Catholic layman, known for his many contri-butions to St. Joseph's Home for the Aged, better known as The Little Sisters' Home.

Principal speaker at the dinner was REV. RICH-ARD GRIMM, C.S.C., religious superior of the Notre Dame faculty. Introduced by ANDREW Notre Dame faculty. Introduced by ANDREW E. O'KEEFFE, outgoing president, Father Grimm spoke informally on plans and policies of the University. He stated that the aim of the present administration, like that of FATHER EDWARD SORIN when he founded the University in 1844, is to make Notre Dame the outstanding Catholic University of the world. He described plans for improving the graduate school as a purguest of atimproving the graduate school as a means of at-tracting outstanding scholars in many fields. Only by providing an atmosphere of research, he said, can the University compete with State-supported

schools for the best in teachers. During a ques-tion period which followed his talk, Father Grimm offered his personal prediction that Notre Dame's 1960 football season will see a record of 8 wins and 2 losses.

At a brief business meeting which followed the dinner. DR. CHARLES R. RILEY was elected president for the coming year. Other officers elected were: E. MILTON FARLEY III, vicepresident; DR. FRANK KELLY, JR., secretary; and FRANK J. STUMPF, treasurer. CHARLES R. MORRISON was chairman of the

committee arranging the affair,

Washington, D.C.

The Washington Club decided to forego a St. The Washington Club decided to forego a St. Patrick's Day Party and to hold an election of officers in conjunction with the Annual Family Communion Breakfast on March 27 at Holy Cross College. The speaker was the HON. J. VINCENT BURKE, general counsel of the U. S. Department of Defense, J. CLIFFORD LETCHER was chair-man. Elected to office for the next Club year were ROBERT N. HUTCHISON, president: JOHN WOOD, vice-president: JAMES L. SCHRADER, secretary: JOSEPH P. MALONEY, treasurer: JOSEPH L. FITZMAURICE and WILLIAM B. WIDDENOORE director MIDDENDORF, directors.

The scientific, educational, cultural, patriotic,

The scientific, educational, cultural, patriotic, spiritual, and other achievements of the Univer-sity of Notre Dame were hailed at the 37th annual Universal Notre Dame Night celebration with a dinner April 25th at the Sheraton-Carlton Hotel. Several hundred Washington area Notre Dame alumni and their guests participated in the ob-servance, one of 100 attended by nearly 30,000 other Notre Dame alumni throughout the world, on the same evening and for the same purpose. Guest speakers were JOHN A. JOHNSON, gen-eral counsel of the National Aeronautics and Space

Guest speakers were JOHN A. JOHNSON, gen-eral counsel of the National Aeronautics and Space Administration, who discussed the "important as-pects of the nation's space exploration program" and FATHER JOHN H. WILSON, C.S.C., direc-tur of the Notre Dame Foundation, who discussed the educational achievements of the University. JOHN L. KENKEL and WALTER H. JOHN-SON, JR., were co-chairmen of this affair. The retiring club president. JOSEPH L. FITZ-MAURICE, inducted into office ROBERT N. HUTCHINSON and other new officers of the Notables included among the guests were Sena-

Notables included among the guests were Sena-tor A. F. SCHOEPPEL, Congressman WILLIAM E. MILLER, Congressman DONALD T. McGIN-LEY and ROBERT E. LEE, Commissioner of F.C.C.

Most recent events have been a meeting on June Most recent events have oven a meeting on june 8 at the Sheraton-Carlton at which plans were made for a group excursion to the N.D. Class Reunions: the Annual Retreat, June 10-12 at Loyola-on-the-Potomac Retreat House, with VAL DEALE as chairman; and a Garden Cocktail Party in Chevy Chase on June 26.

Western Washington

The Notre Dame Club of Western Washington The Notice Dame Club of Western Washington elected the Board of Directors for the coming year. Those elected were CHARLES LACUONA, '47: PHIL HOSTERMAN, '37: AL TOTH, '49: TOM MAY, '53: and ED BROWN, '37. TED CUMMINGS, '49. the retiring club president, and CHARLES OSBORNE, '38, remained ex-officio on the board. The Board of Directors in turn elected the following club, affeore for the coming two the following club officers for the coming two years: JOE LOTTA, '51, president; FRED HOO-VER, '43, vice-president; TOM MAY, '55, secretary: and MORRIE SCHAFER, '37. treasurer

The announcement of these officers was made the members and their guests at the Notre to the members and their guests at the Notre Dame Night banquet held at the Benjamin Frank-lin Hotel in Scattle on April 20, 1960. The guest of honor and principal speaker was JOE KU-HARICH. EMMET LENIHAN, '15, chairman of the Man of the Year Committee, presented JOE LOTTA, '51, with a plaque naming him the Notre Dame Man of the Year for 1960. Joe had served as chairman for the Notre Dame Night committee and way the rations the routing the routing the address as chairman for the Notre Dame Night committee and was the retiring vice-president of the club. BEN LENOUE, '31, the master of ceremonies announced that it was the largest group to attend the banquet, 173 alumni and friends. TOM MAY was chairman of the Annual Smoker at the Naval Station on August 16. HARRY STUHLDREHER was the featured guest. —THOMAS P. MAY, '55, Secy.

West Virginia

The Notre Dame Club of West Virginia observed Universal Notre Dame Night on Monday, May 2,

with a banquet at the Press Club in Charleston. The affair was handled under the able leadership of President JOHN KAEMMERER, '53, with 45 of President JOHN KAEMMERER, '53, with 45 persons in attendance. Elections for officers for the coming year were held and the following were selected: RUDOLPH DI TRAPANO, president; RICHARD SHAFER, '57, vice-president; TOM, KENNELL, '56, secretary-treasurer. After a short "pep talk" given by CY REICH about the im-portance of the new University Library, a cash collection was taken for that fund. A present loss from our local group were COP.

A recent loss from our local group was COR-NELIUS "CORKY" DESMOND, who was trans-ferred from Charleston to Ossining, N.Y., where he will work in the Union Carbide Labs in Westchester County. Recent births in the area were: a boy to Mr. and Mrs. RICHARD SHAFER, '57, °57, on Jan, 7; a girl to Mr. and Mrs. JOE FALLON, '50, on Dec. 24: a boy to Mr. and Mrs. JOE FALLON, '50, on Dec. 24: a boy to Mr. and Mrs. WEBSTER ARCENEAUN, '54, on April 30, --THOMAS E. KENNELL, Seey-Treas.

Wichita

Recently elected officers of the Notre Dame Club of Wichita. Kansas. are JOHN L. WEIGAND, '54, president; ROBERT G. STARR, '39, vice-president; and EDWARD P. FRANKEN, '49, secretary-treasurer.

Wilkes-Barre

More than 60 members and guests from the Wilkes-Barre and Scranton Notre Dame Clubs were in attendance at the annual Universal Notre Dame Night dinner in the dining room of the Wilkes-Night dinner in the dining room of the Wilkes-Barre-Scranton Airport at Avoca, Pa., on April 20, Guest from the University was REV, GLENN BOARMAN, C.S.C., prefect of religion. Principals included RAYMOND J. SOBOTA, president of the Wilkes-Barre Club: THOMAS P. COMER-FORD, president of the Scranton Club; DAVID VALAIK, general chairman and toastmaster; DANIEL F. DALEY, dinner co-chairman. Other guests included REV. JOHN MARTIN, director of athletics at West Side Central Catholic High, Wilkes Barre; REV. THOMAS J. McCORMICK of Blessed Sacrament Church, Miners Mills; and REV, GEORGE P. BENAGLIA, C.S.C., president of King's College, Wilkes-Barre.

Youngstown

BISHOP JAMES W. MALONE, auxiliary bishop and educational director of the Diocese of Youngstown, was guest speaker on Universal Notre Dame Night April 26 at the Youngstown Club, GEORGE H. KELLEY was toastmaster. REV, DONALD Might April 20 at the Youngstown Club, GEORGE H. KELLEY was toastmaster, REV, DONALD R. REAGAN gave the invocation and REV, WIL-LIAM A. HUGHES the benediction, President THOMAS KERRIGAN extended greetings, and the co-chairmen were WALTER I. RAUH and PAUL SZYMANSKI.

PAUL SZYMANSKI. The Goil Stag had MIKE VAN HUFFEL as chairman. LOU COLLERAN, AL GUARNIERI, DON HELTZEL and CHARLIE McCRUDDEN handling tickets for the June 9th outing at Trum-bull Country Club, Warren, Ohio.

-BILL BARD, Secy.

OREGON-Universal Notre Danie Night guest Joe Kuharich is flanked (from left) by officers Charles Slatt, Pete Sandrock and Tom Magee at Oregon Club ceremonies in Portland.

Engagements

Miss Mary Elizabeth Kramer and JOHN S. DALY, '50.

- Miss Patricia Carley Johnson and R. WILLIAM RAUCH, JR., '50. Miss Barbara Ann Bostock and DR. GEORGE
- M. HALEY, '52.
- Miss Judith Ann Flannigan and JAMES W. BARANY, '53. Miss Phyllis M. Molle and JOHN W. ANDER-
- SON, '54. Miss Pamela C. Wylie and JOHN T. SULLI-VAN, 54.
- Dorothy Marie Ernst and CHARLES J. Miss
- GULDE, '55. Miss Regeen Lenore Runes and THOMAS P. KIERNAN, '56.
- Miss Priscilla Marie Brown and DANIEL R. LIDDY, '56. Miss Rosemary Kirchner and FIRST LIEUT. EDWARD J. ROBINSON, '56.
- Miss Kathryn Elizabeth Glavin and JOSEPH F.
- Miss Kathryn Elizabeth Glavin and JOSEPH F. GAGLIARDI, J.R., '58. Miss Lucia Maria Gonzales and DAVID W. JAMES, J.R., '59. Miss Georgianne Banky and SECOND LT. JAMES F. JOCK, '59. Miss Mary Ann VanWynsberghe and MICHAEL MCTIGHE, '59. Wirs Mary La Click and IAMES L. KUBIAK
- Miss Mary Jo Glick and JAMES L. KUBIAK,
- 760. Miss Dorothy L. Hochschwender and A. VER-NON SHANNON, JR., '60.

Marriages

Miss Rita Schaeffner and DANIEL J. GUINEY,

- '43, Garden City, L. I., N.Y., June 28, 1960. Lady Jane Bingham and THOMAS D. GRIF-FIN, '47, Evanston, Ill., June 18, 1960. FIN,
- Miss Dorothy Mae Regard and ROBERT L. PFEIL, '49, South Bend, Ind., June 25, 1960. Miss Carolyn Barbara Bennett and ROBERT F.
- Miss Caroyn paroara bennett and KOBEKT F. HOCHMAN, '50, South Bend, Ind., June 22, 1960. Miss Ann Lynn McCollam and GENE R. PENDL, '52. South Bend, Ind., June 18, 1960. Miss Elizabeth Jan Watt and NORMAN N. FELTES, JR., '53, London, England, December 20, 1960. 29, 1960.
- Miss Carol Coglan and JAMES J. McMON-AGLE, '53, Cap Ferrat, France, May 2, 1960. Miss Virginia Marie Barwald and JOHN H.
- OGDEN, '53, Gary, Ind., June 4, 1960
- Miss Phyllis Madelyn Mollé and JOHN W. AN-DERSON III, '54, New York City, June 11, 1960. Miss Linda Lolli and WALTER CASHMAN,
- Miss Linda Loni and WALLER CRAINARY, 35, Peoria, Ill., June 11, 1960.
 Miss Volanda Margaret Tomaiuoli and THOMAS R. HOLLIGER, 354, Chicago, Ill., June 18, 1960.
 Miss Judith Eugenia Grote and CAPT. DONALD
- J. LOGAN, '54, Poiters, France, March 13, 1960, Miss Mary Alice Fitzgerald and JOSEPH P. SHELLEY, JR., '54, New Rochelle, N.Y., May 21.
- 1960.
- Miss Dierdre Marceil Bishop and KEVIN T. O'DONNELL, '55, Washington, D. C., June 11, 1960. Miss Gretchen Rosemary Saschbach and JOSEPH
- Miss Gretchen Rosemary Saschbach and JOSEPH L. SHILTS, '55, South Bend, Ind., June 18, 1960. Miss Mary Adele Heiskell and ANDREW W. BORACZEK, '56, Tuckahoe, N.Y., June 4, 1960. Miss Ida May LeBlanc and THEODORE R. SEVERIN, '56, Moneton, N. B., Canada, June 11, 1060.
- 1960 Miss Mary Teresa Greaney and JAMES R. FEES,
- 57, Amesbury, Mass., Nov. 7, 1939. Miss Mary Ann Mericle and JEREMIAH E. MURPHY, JR., '57, Indianapolis, Ind., June 25, 1960.
- Miss Marilyn A. Ash and JOHN L. REINHOLD,
 '57, Cincinnati, Ohio, Nov. 7, 1959.
 Miss Barbara Ann Benford and GERALD J.
 TRAFFICANDA, '57, Canoga Park, Calif., Febru-
- ary 20, 1960. Miss Anne Elizabeth Fraser and FRANK W.
- LEAHY, JR., '58, Long Beach, Ind., April 23, 1960. - .
- 1960. Miss Kathleen Kastner and THOMAS O. Mc-LAUGHLIN, '58, South Bend, Ind., May 28, 1960.

Noire Dame Alumnus, September, 1960

46

Miss Nancy Ellen Canning and EDWARD H. SHALHOUB, '58, Tenafly, N.J., June 25, 1960. Miss Nancy Steinbrunner and JOHN J. BURKE,

- JR., '59, South Bend, Ind., May 7, 1960. Miss Jean Elizabeth Lucey and Charles H. East-crly, '60, Kankakee, III., June 4, 1960. Miss Bonnie Lee Hawkins and JOHN V. THIL-
- MAN, '60, South Bend, Ind., June 25, 1960.

Births

- Mr. and Mrs. JOHN N. CACKLEY, '37, a daughter, Frances, March 1, 1960. Mr. and Mrs. JOSEPH HARRINGTON, '39, a
- son, Desmond Finian, April 27, 1960. Mr. and Mrs. JULIAN PLEASANTS, '39, a daughter, April 10, 1960.
- Mr. and Mrs. ROCH LePAGE, '40, a daughter, Margaret Jane, March 18, 1960. Mr. and Mrs. WILLIAM T. DALY, '41, a son,
- April 18, 1960. Mr. and Mrs. JOHN H. CRAHAN, '44, a son,
- Timothy Cummings, February 6, 1960. Mr. and Mrs. WILBUR DOLL, '44, a son. Mr.
- Mr. and Mrs. WILBUR DOLL, '44, a son, John Michael, June 19, 1960. Dr. and Mrs. EDWARD M. SCOTT, '46, a son, Timothy Albert, June 20, 1960. Mr. and Mrs. FRANK A. BRADY, JR., '47, a son, Francis Aloysius III, June 13, 1960. Mr. and Mrs. JAMES L. FERSTEL, '48, a son, James Patrick, March 23, 1960. Mr. and Mrs. HENRY S. ROMANO, 48, a daughter. Ann Marie. February 11, 1960.

- Mr. and Mrs. HEART 5. ROMANO, 40, a daughter, Ann Marie, February II, 1960. Mr. and Mrs. ROBERT L. KESSING, '49, a son, Joseph Martin, April 7, 1960. Mr. and Mrs. T. M. (MILT) KUPFER, '49, a daughter, Jane Elizabeth, March 21, 1960. Mr. and Mrs. CHARLES J. PERRIN, '50, a wr. and Mrs. 22, 1060.
- son, June 12, 1960. Mr. and Mrs. WILLIAM ROGERS, JR., '50, a son, John Michael.
- and Mrs. RAYMOND J. SULLIVAN, '50, a
- daughter, Kathleen Anne, June 2, 1960. Mr. and Mrs. WALTER ZENNER, '50, a daugh-

- Mr. and Mrs. WALTER ZENNER, '50, a daughter, Margaret Mary Magdalen, March 23, 1960.
 Mr. and Mrs. ERWIN H. BRENDEL, '51, a son, James Richard, March 31, 1960.
 Mr. and Mrs. WILLIAM T. CAREY, '51, a daughter, Elizabeth Therese, June 8, 1960.
 Mr. and Mrs. GEORGE J. JANSEN, '51, a son, Kenneth Vincent, March 22, 1960.
 Mr. and Mrs. GERALD A. KERNS, '51, a daughter, Taray Ann, June 23, 1960.
 Mr. and Mrs. GERALD A. KERNS, '51, a daughter, March 24, 1960.
 Mr. and Mrs. WILLIAM G. KLEE, '51, a daughter, Taray Ann, June 23, 1960.
 Mr. and Mrs. ALLAN J. POWERS, '51, a daughter, Christine Mary, July 11, 1960.
 Mr. and Mrs. CHARLES FALKENBERG, JR., '52, a daughter, San Marie, March 11, 1960.
- '52, a daughter, Susan Marie, March 11, 1960. Mr. and Mrs. JOHN J. SCHICKEL, '52, a son. Mark Jerome, April 13, 1960.
- Mr. and Mrs. WILLIAM BERRY, '53, a daugh-
- Mr. and Mrs. C. JEROME SMITH, '53, a son, Mr. and Mrs. C. JEROME SMITH, '53, a son, Mr. and Mrs. C. JEROME SMITH, '53, a son,
- Mr. and Mrs. C. JENOME 3M171, J5, a Son, Peter Jerome, November 1, 1959. Mr. and Mrs. MILTON J. BEAUDINE, '54, a son, Robert Francis, June 18, 1960. Mr. and Mrs. THOMAS J. CAMPBELL, '54, a daughter, Maureen Ann, Jan. 31, 1960. Mr. and Mrs. PAUL J. SCHWEIKERT, '54,
- a son, in June.
- a son, in June. Mr. and Mrs. ROBERT E. WICKHAM, '54, a daughter, Susan Marie, March 1, 1960. Mr. and Mrs. MAURICE J. CICCIARELLI, '55, a son, June 13, 1960. Mr. and Mrs. CARL F. PETERS, '55, a daugh-ter, Judith Eileen, May 29, 1960. Mr. and Mrs. THOMAS M. ADAMS, '56, a daughter, Theresa Jeannine, June 18, 1960. Mr. and Mrs. THOMAS J. KERSCHISNIK, '56, a daughter, Joan Marie, June 21, 1960.

- a daughter, Joan Marie, June 21, 1960. Mr. and Mrs. NICK RAICH, '56, a son, An-
- thony Adam, May 10, 1960. Mr. and Mrs. JAMES B. TEDFORD, '56, a
- son, in June.
- Mr. and Mrs. THOMAS J. GUILFOILE, '57, a son, Patrick Gerard, March 14, 1960.

Mr. and Mrs. JEROME J. KLEIN, '57, a son, Steven Joseph, Jan. 11, 1960. Mr. and Mrs. MATTHEW F. SLANA, '57, a son,

- March 2, 1960. Mr. and Mrs. ROBERT WEINER, '57, a daugh-
- ter, Therese Marie, April 27, 1960. Lt. and Mrs. JAMES BRENNAN, '58, a son,
- James, March 25, 1960.
- James, March 25, 1960. Mr. and Mrs. JOHN ENGELS, '58, a daugh-ter, Jeanne Patrice, on June 28, 1960. Mr. and Mrs. JOSEPH R. RICH, '58, a daugh-ter, Lizbeth Ann, February 22, 1960. Mr. and Mrs. JAMES W. KEENAN, '59, a son, James Francis, March 26, 1960.

Deaths

- ARTHUR J. MICHELS, '96, died in South Bend on June 13, 1960. An electrical engineer, he was associated with the Indiana and Michigan Electric Co. until retirement in 1940. Five daughters survived.
- ARTHUR F. WOLF, '99, of Mishawaka, Indi-ana, died April 17, 1960. Mr. Wolf was former St. Joseph County auditor and a retired banker. He is survived by his son, John M. Wolf, '40, of Mishawaka.
- Mishawaka. OSCAR LIPPMAN, '02, of San Diego, Calif., died December, 1959. Mr. Lippman attended grammar school at Notre Dane in 1881 and knew Father Sorin. He is survived by his son. HENRY E. BROWN, '02, of Hasbrouck Heights, 'V. Julia Mar. 21, 1950, crearding to word an
- HENRY E. BROWN, '02, of Hasbrouck Heights, N. J., died May 21, 1959, according to word re-ceived in the Alumni Office. E. DOUGLASS STAPLES, '02, of Charlottes-ville, Va., died April 25, 1960, according to in-formation received in the Alumni office. He is
- FRANCIS J. KEHL, '05. of Kansas City, Mo., FRANCIS J. KEHL, '05. of Kansas City, Mo., died February 6, 1960. Mr. Kehl was born in Sheboygan Falls, Wis., and was president of the
- Sheboygan Falls, Wis., and was president of the Kehl Realty Company. THOMAS J. WELCH, '05, of Kewanee, Illinois, died May 16, 1960. Mr. Welch, past president of the Illinois Bar Association and a prominent Ke-wanee lawyer, was a native of Moline, Ill. He is survived by his wife, four sons and a sister. PAUL M. O'DONNELL, '06, of Evanston, Il-linois, died Feb. 25, 1960. A veteran of the Mexi-ran Border Campaign of 1916, Mr. O'Donnell was
- and Border Campaign of 1916, Mr. O'Donnell was a former Evanston postmaster and Chicago attor-ney. He is survived by his wife, and a danghter. REV. MICHAEL A. MATHIS, C.S.C., '10, an
- authority on the liturgy of the Church at Notre Dame, died March 10, 1960, after a long illness. He was 74. Father Mathis is survived by two sisters and two brothers.
- susters and two brothers. JUDGE J. ELMER PEAK, '12, of South Bend. Indiana, died April 3, 1960 of a heart ailment. Judge Peak first took office on the bench of Superior Court No. 2, Jan. 1, 1931, and held that post until Jan. 1, 1955, when he was elected to the Circuit bench, a post he held until his death. He is survived by his wife, three daughters and a son. and a son.
- and a son. JAMES MICHAEL WARE, '13, of Kewanna, Indiana, died August 3, 1957, according to infor-mation just received in the Alumni office. JAMES A. CURRY, '14, of Hartford, Connecti-cut, died February 11, 1960, according to word received in the Alumni office. REV. STANISLAUS S. KUSZYNSKI, C.S.C., '15 of Change diad Angli 9, 1960 of a heart
- 15, of Chicago, died April 19, 1960 of a heart attack. Father Kuszynski was pastor of St. Staniattack. Father Kuszynski was pastor of St. Stani-slaus Church of South Bend from 1937 until 1940 and assistant pastor of Holy Trinity Church of Chicago from 1940 until his death. He is sur-vived by a brother, Rev. Casimir Kuszynski. REV. WALTER K. CONWAY, C.S.C., '23, died March 26, 1960, in the Community Infirmary. Father Conway entered the Novitiate of the Holy Cross Fathers in 1919, made his final profession of vows in 1923, and was ordained in 1927. He is survived by a brother and a sister. JAMES J. METCALFE, '23, of Dallas, Texas, died March 19, 1960. Mr. Metcalfe, author of a daily newspaper column of poems was formerly an FBI agent, and investigator for the U.S. Depart-ment of Agriculture. He is survived by his wile, two sons, a daughter, two brothers and a sister. JOSEPH A. BLANKE, '25, died in Traverse

JOSEPH A. BLANKE, '25, died in Traverse

City, Mich., according to word received by the

FIRMIN D. FUSZ, JR., '25, of Webster Groves, Missouri, died May 14, 1960. Mr. Fusz was a na-

tive of St. Louis. He was founder and partner in the brokerage firm of Fuzz-Schmelzle and Co. He is survived by his wife, three daughters, and three

EDWARD W. LAKNER, '25, of Cleveland, Ohio, died November 18, 1958, according to word

Alumni Office.

sisters

received in the Alumni Office. He is survived by

his wife, a son and daughter. BION R. VOGEL, '25, of San Gabriel, Calif., died March 26, 1960. Mr. Vogel was an attorney with the firm of Freston & Files. He is survived by his wife, two daughters, his mother and two sisters

EDWARD V. CROWE, '26, executive director and co-founder of the CYO in Detroit, died June 12, 1960, in a car-train accident near Port Huron, He played varsity football and basketball Mich. at Notre Dame, one of seven brothers in university sports. Surviving are his widow, five children, nine brothers and a sister.

REX E. ENRIGHT, '26, of Columbia, S. Car., died April 6, 1960. Mr. Enright was a fullback under Knute Rockne, held various athletic posts throughout the country, and was athletic director of the University of South Carolina at the time of his death. His widow survives.

MICHAEL M. ANDERBERG, '27, of McHenry, Illinois, died February 25, 1960. Mr. Anderberg, an advertising solicitor for the Chicago American was previously associated with the Chicago Tribune and the Daily News. He is survived by his parents and two sisters.

SISTER M. AUGUSTELLA (SEMORTIER) C.S.C., '27, head librarian at St. Mary's College, died February 16, 1960. Sister Augustella entered the Sisters of the Holy Cross in 1917 and received the holy habit of the Sisterhood in 1918. She made her profession of final vows in 1923. Surviving are a sister, a half-sister, and a half-brother. HARRY A. LYDDANE, '27, of Sacramento,

HARRY A. LYDDANE, ²²⁷, ol Sacramento, Calif., died January 7, 1960, according to word received in the Alumni Office. His widow survives. FRANK G. MAYER, ²²⁷, of St. Paul, Minn., died March 24, 1960. Mr. Mayer joined the en-gineering department of the St. Paul Division of Northern States Power Company in 1927 and was societtant manager and role measure the time assistant manager and sales manager at the time of his death. He was a member of the Serra Club and Knights of Columbus. Surviving are his wile.

ile, a son and three daughters. DUNCAN S. McDONALD, '27, of Escondido, Calif., died March, 1960, according to information received in the Alumni Office. He is survived by his wife and a son.

PETER BEEMSTERBOER, '28, of Dayton, Ohio. died February 26, 1960, according to information received in the Alumni Office. Surviving are his and son

REV. NORMAN J. JOHNSON, C.S.C., '28, for-mer U. S. Air Force chaplain, died February 3, 1960, in Tripler U. S. Army Hospital, Honolulu. Father Johnson was a lieutenant colonel in the Air Force character formation manuals. Surviving are

ROBERT E. KIRBY, '28, of Indianapolis, Indi-ana, died March 17, 1960. Mr. Kirby was vice-chairman of the Indiana Toll Road Commission, a vice-president of the Indianapolis Indians baseball team, and a leading figure in the movement to keep the American Association baseball team in Indiar apolis.

ALFRED E. MORIN, '28, of Glenbrook, Con-necticut, died February 18, 1960, according to word received in the Alumni Office.

JOHN D. STEWART, '28, of Battle Creek, Michigan, died November 6, 1959. Mr. Stewart was former editor of the Florida Catholic, St. Augustine diocesan newspaper, veteran newsman and director of press and information at the op-erational headquarters of the Office of Civil Defense in Battle Creek. Surviving are his wife, two

fense in Battle Creek. Surviving are his wife, two sons and a daughter.
THOMAS F. FARRELL, '29, of South Bend. Indiana, died April 22, 1960. Mr. Farrell, a native of Wilkes-Barre, Pa., had been employed in the esperimental division of the Bendix Products.
Division, Bendix Aviation Corp. He is survived by his wife, four sons and four daughters.
MICHAEL J. FRONTCZAK, '30, died January 24, 1960, in Bronxville, New York, according to information received in the Alumni Office.
BOWAL L. HIGCINS. '30 of Chicaro Illinois.

ROYAL J. HIGGINS, '30, of Chicago, Illinois, died April 1, 1960, according to word received in the Alumni Office. He is survived by his wife, two sons, two daughters, three sisters and a brother.

BROTHER RUPERT (POURDRIER), C.S.C., '30, of Dujarie Hall, died February 3, 1960. Brother Rupert was director for seven years of the Gibault school for boys in Terre Haute, Indiana and former Headmaster of the Notre Dame High School of Sherman Oaks, Calif.

MAURICE P. LUTHER, '31, of Detroit, Michigan, died June 1, 1960, after an illness of several weeks. Mr. Luther was an engineer with the Mercury Division of the Ford Motor Co. Surviving are his wife, five sons, five daughters, three sisters and three brothers. EDWARD J. FITZGERALD, '34, of Scotia, New

York, died February, 1960, according to informa-tion received in the Alumni Office. He is survived by his wife.

JAMES L. SULLIVAN, '35, of Terre Haute, Indiana, died January, 1959, according to informa-tion received in the Alumni Office. His wife survives

JEREMIAH J. CLIFFORD, '38, of Houston, Texas, died February 7, 1960, according to word received in the Alumni Office. Mr. Clifford is survived by two sons, and two daughters in

survived by two sons, and two daughters in Michigan City, Indiana. JOSEPH C. MASON, '39, of South Bend, Indi-ana, died June 2, 1960, according to word received in the Alumni Office. He is survived by a sister. GEORGE N. SHEA, '40, of Brooklyn, New York, died April 5, 1960, according to word received in the Alumni Office. Surviving is his wife. ROBERT L. KEHOE, '42, of Batavia, Illinois, died March 9, 1960 after a long illness. Mr. Kehoe had heren a school guidance roumsclor and agent

had been a school guidance counselor and agent had been a school gunaamte country an ange-for the Northwestern Mutual. He was a member of Holy Cross Church and a fourth degree mem-ber of the Knights of Columbus. Surviving are his wife, six children, and his mother.

W. THOMAS PROBST, '42, died June 7, 1960, in South Bend. A realtor and World War II veteran, he was a fourth degree Knight of Columbus. Surviving are his wife and mother, three brothers and two sisters.

REV. JAMES LEO MARTIN, C.S.C., '44, of Taunton, Mass., died May 24, 1960, according to information received in the Alumni Office. Father Martin was formerly in the Mission Bank and a member of the faculty of St. Gregory's College, Dacca, East Pakistan.

JAMES A. FABRIZIO, '49, of Havre de Grace, Maryland, was killed February 9, 1960, when a fire and explosion of unknown origin demolished his fireworks plant. He is survived by his wife.

EDWARD TRUFFARELLI, '49, of South Bend, Indiana, died January 28, 1960, according to word received in the Alumni Office.

ROBERT L. BUKATY, 255, of Kansas City, Missouri, died September 28, 1952, according to information just received from his mother.

DR. THEODORE K. JUST, Oak Park, Ill., curator of botany at the Chicago Natural History Museum and former head of the biology department at Notre Dame, died June 14, 1960, in his home. Austrian born, he served on the faculty for 17 years, was editor of the American Midland Naturalist and founder of the journal's monograph series. His widow and three daughters survive.

WILLIAM W. TURNER, 16, on the death of his wife, April 22, 1960.

AARON, '19, and FRANK HALLORAN, '23, on the death of their mother, April 4, 1960.

FRED B. DRESSEL, '22, on the death of his father, March 27, 1960. LEO J. LOVETT, '22, on the death of his mother, February 19, 1960.

WILLIAM J. SEIDENSTICKER, '25, on

JOHN E. SKELLY, '29, on the death of his mother, February 17, 1960. LEO E., '31, MAURICE J., '34, and LAU-

RENCE L. GARLAND, '37, on the death of their father, May 4, 1960.

TERRENCE J., '32 and JOSEPH DILLON, '48, on the death of their mother, Feb. 23, 1960. RICHARD P., '32 and ROBERT H. LAMBERT,

'40, on the death of their father, April 13, 1960. FRANK W., '34 and FREDERICK HONER-KAMP, '39, on the death of their father, Feb. 20, 1960.

WILLIAM C., '34 and FRANK J. REILLY, '37, on the death of their mother, Jan. 4, 1960. WILLIAM J. WALSH, JR., '34, on the death of his mother, Feb. 7, 1960. REV. THEODORE M. HESBURGH, C.S.C., '38, or the death of his factor Feb. 28, 1960.

ANTHONY M. BERNARD, '40, on the death of

ANTHONY M. BERNARD, 40, on the death of his father, February, 1960. ROBERT T. HOOFFSTETTER, '40, on the death of his father, February 1, 1960. THEODORE P. JOCHEMS, '40, on the death of his father, February, 1960. PAUL NEVILLE, '42, on the death of his

PAUL NEVILLE, '42, on the death of ms mother, June 12, 1960. ROBERT A., '42 and ELMER M. MATTHEWS, '47, on the death of their father, April 20, 1960. DR. LEO TURGEON, JR., '42, on the death of his father, March 5, 1960. CHARLES A. ZITNIK, '43, on the death of his father, 1060

VERE, '44, ZANE, '50, and CLAIR TRINKLEY, '53, on the death of their father, May 26, 1960. BROTHER JOHN LAVELLE, C.S.C., '49, on

the death of his mother, May, 1960. LOUIS H. ZUMBAHLEN, 249, on the death of

LOUIS H. ZUMBAHLEX, '49, on the death of his father, February 23, 1960. DANIEL C. FLANAGAN, JR., '52, on the death of his father, February 28, 1960. WILLIAM D. FOTE, JR., '52, on the death of his father, April 2, 1960. GERALD V. McCABE, 53, on the death of his to be 1960.

father, May, 1960. THOMAS E., '53 and DONALD S. DOHERTY, '57, on the death of their father, March 26, 1960.

ST. JOSEPH VALLEY-Presenting a wreath after the 29th annual Rockne Communion Breakfast on March 27 are (l. to r.): Bill Knute, Jr., and Jack Rockne, sons of the late coach; Joe Kurth, breakfast speaker; Pat Canny, toastmaster; and (below) Mike, Knute and Bill, sons of Jack Rockne and Knute Rockne's grandsons.

JOHN T. GIAMBRUNO, '54, on the death of WILLIAM W. AICHROTH, '56, on the death

of his father, April 29, 1957. PATRICK MCNULTY, '56, on the death of his

father, May 17, 1960. ROBERT GIUNCO, '57, on the death of his father, February, 1960.

50 YEAR CLUB

To BILL FERSTEL, DAN O'CONNOR, FA-THER DOREMUS and BILL JAMIESON (who were there all the time) and any other Fifty Year Clubbers who took part in the 1960 Reunions, thanks for your wonderful example of zestful living to the younger alumni, who couldn't fail to note and emulta is emulate

JOSEPH V. SULLIVAN, '97, has been in touch with classmate HUNTER M. BENNETT in Weston, W. Va. Joe, who lives in Chicago and has spent a few years in Florida, checked with the Alumni office to find out how many survivors of the '97 Class he might remember. All the Golden Grads are invited to do the same. Two former students of the Nineties passed away

recently. ART MICHELS of South Bend left eight grandchildren and 14 great grandchildren. ED McGUIRE of Syracuse, N. Y., former news-paperman and friend of the ill-fated Al Smith.

paperman and Iriend of the ill-fated AI Smith, etc., died back in February. Our prayers for these and all the others in the obituary columns. LOUIS E. VENEZIANI wrote in to tell us about HENRY BROWN, '02, whom we had re-ported as seriously ill in January. Henry died in Hasbrouck Heights, N. J., May 21. Mr. Vene-ziani reported and added: "His death severs a link for advected and added. "His death severs a link of early Notre Dame history as he was related to FATHER NEAL GILLESPIE, one of the first graduates; FATHER EWING, former director of studies; and Mother Angela of St. Mary's who had studies; and Alother Angela of St. Mary's who had a long and distinguished career as Mother Su-perior." A Minim of the Nineties in St. Edward's Hall and an associate of Mr. Brown in the Singer Mfg. Company. Mr. Veneziani made the news himself with his retirement from Singer in July of the St. after 54 years of service in four states and more than 30 years as a purchasing executive. He is active in the N.D. Club of New York and other organizations, has two married daughters, seven

organizations, has two married daughters, seven grandchildren and a great grandchild. Another New Yorker in the news was Hon. ERNEST E. L. HAMMER, '04, of the New York Supreme Court, who was honored at the Third Annual Golden Anniversary Cocktail Dance of the New York Club's Long Island Division this past spring. Judge Hammer is president of the Lavelle School for the Blind in New York. The honorary president is Cardinal Spallmare.

School for the Blind in New York. The honorary president is Cardinal Spellman. JOHN B. PICK, '02, is still very active in West Bend, Wis. He took an LL.B. at Notre Dame but never found time to practice law, "managed my widowed mother's business. . . later (1910) engaged in farming and cattle raising in Montana. "I weigh 182 pounds today," he reports, "same exact weight as in the fall of 1901 when I played center for N.D."

At a recent audience in the Vatican, Jack Anton, '38, (right foreground) stood at the Holy Father's side. A seminarian at Beda College (for late vocations), he will be ordained April 7, 1962.

The aforementioned BILL JAMIESON, '05, was a double reunionist this year. Earlier, at the University Club in Chicago, he joined ten high school classmates for the 60th reunion of the Chi-cago Manual Training School Class of 1900. He is a former professor at St. Theorem Colling, Minis a former professor at St. Thomas College, Minлезо

BILL DAUNT, '06, whose "illumineering" busihers has created lighting systems for IBM, Bethle-hers Steel, Koppers, etc., left Long Island in the spring for a business trip that took him to the campus for a couple of days. Bill reminisced about

campus for a couple of says. Second States many of his classmates. FATHER WILLIAM O'BRIAN, '06, pastor of St. Mary's Church in Delaware, O., celebrated his Golden Jubilee as a priest in May. The 80-year-old pastor was honored with a banquet attended by the Bishop of Columbus.

The remaining papers of the late FRANK WALKER, '09, were presented to the University archives in April and will be used as the basis for a biography of the great Laetare medalist, administrator and postmaster general under the late Franklin D. Roosevelt,

1900

REUNION REGISTRANT WILLIAM G. FERSTEL

1905

REUNION REGISTRANTS WILLIAM D. JAMIESON DANIEL J. O'CONNOR

1906

REUNION REGISTRANT REV. CHARLES DOREMUS, C.S.C.

1910

REUNION REGISTRANTS ANDREW E. FOLEY, HARRY MILLER, WIL-LIAM SCHMITT, CLAUDE SORG

The 50-year Reunion Class, though small, was prominent as the star group of the Traditions Dinner and Alumni Banquet in June.

As a footnote to the recollections of that week end, W. LAWRENCE SEXTON sent in a clipping end, W. LAWRENCE SEXION sent in a cupping from an Indianapolis newspaper recalling that Notre Dame conferred an honorary LL.D. degree in 1910 on Governor (and later Vice President) THOMAS R. MARSHALL, who gave the com-mencement address. It was the first time in history that a governor of Indiana had partic-ipated in the University's commencement program.

Fred L. Steers 1911 105 S. LaSalle St. Chicago 3, Illinois

REUNION REGISTRANTS JASPER H. LAWTON, FRED L. STEERS

From the Alumni Office:

An \$875,000 men's dormitory is being erected by the Holy Cross Fathers at Stonehill College, North Easton, Mass., in honor of JOHN CARDI-NAL O'HARA, first Holy Cross priest to be named to the College of Cardinals. Stonehill was founded by the Holy Cross Fathers in 1948.

FRED STEERS, having been present for the reunions of all the recent 50-year classes, has had a lot of experience for summoning the men of 'll to their Golden Jubilee, only a few short months away.

B. J. "Ben" Kaiser 1912 604 East Tenth St. Berwick, Pa.

From the Alumni Office:

Time has flown since the 45th anniversary; June 1962, will witness the 50th. BEN KAISER would like to increase the '57 attendance of Kaiser, McDonald, Mendez, Phillip and Weeks. Anyone who would like to pledge his attendance, contact his classmates or offer suggestions should write to Ben at the above address immediately.

Paul R. Byrne 1913 360 Warner Ave. Syracuse 5, N. Y.

REUNION REGISTRANT JAMES W. O'HARA

From the Alumni Office:

KEENE FITZPATRICK, out in Laguna Beach, Calif., is a member of the "First Friday Friars," an Orange County group devoted to increasing the observance of the First Fridays. He also takes a "keene" interest in present and prospective stu-dents and young alumni of Notre Dame. ALFRED N. (DUTCH) BERGMAN (the original

ALFRED N. (DUICH) DEROSATAY (the original "Dutch" Bergman from Peru, Indiana) plans to attend the N.D.-Purdue game on the campus, according to CHARLIE CALLAHAN, '38. It will be his first game in thirty years. Having been hospitalized for that period at Irene Byron Hospital "From Warne Dutch has finally licked all traces in Fort Wayne, Dutch has finally licked all traces

C. MARCELLUS VERBIEST, '20 To a Top Insurance Op., Advtg.'s "Oscar"

On June 21 C. M. Verbiest and Associates, Inc., Detroit, was awarded an "Oscar" for outstanding insurance advertising by the Insurance Advertising Conference in Miami, Florida. Competing for awards were agents and brokers from all parts of the U.S. and Canada. Entries were judged according to business volume, with Verbiest the winner in the section reserved for agencies doing the largest volume of business.

C. Marcellus Verbiest is president of the agency; his son, Thomas, is vice president. The firm is a leading state and national administrator of group insurance for profes-sional men. Marce Verbiest has been in Detroit insurance since 1928 and organized his own agency in 1941. He also attended the University of Detroit and is governor for Michigan of the Notre Dame Foundation.

Marce has served as governor since 1953 and has been the moving force behind Foundation activities in Michigan since that time. He has three daughters (two married) besides Tom, who was graduated from N.D. in 1952. Marce and his wife, Grace, have a total of 10 grandchildren. A past director of the Notre Dame Club of Detroit, he received the Man-of-the-Year Award in 1952. He has also been active in raising funds for Boysville and for Assumption College in Windsor, Canada.

He's a director and immediate past president of the Detroit Assn. of Insurance Agents and Road-Aid, Inc.; a member of the National Assn. of Insurance Agents, Detroit Athletic Club, Grosse Pointe Yacht Club and the University Club.

of tuberculosis. The information was relayed by HERB JONES, athletic business manager.

First of three brothers to bear the nickname "Dutch," Bergman won an unapproached 11 mono-Bergman won an unapproached 11 monograms in football, baseball, basketball and track, grams in football, baseball, baseball and track, which he captained. Twice he won four mono-grams in one year. He and the late RUPE MILLS of Newark, N. J., were the only two to achieve this until World War II when JOHN LUJACK and GEORGE RATTERMAN matched them. Dutch's basebase mediates them. Dutch's brothers made seven more mono-grams between them. ARTHUR J. BERGMAN won four in football and track. JOE BERGMAN won three in football and baseball, making the Won three in lootball and baseball, making the Bergman family total of 18 monograms. The only family to rival this would be the Crowes of Lafayette, Ind. CLEM CROWE earned six mono-grams in football and basketball. FRANCIS CROWE won three in basketball, as did LEO CROWE and NORBERT CROWE. MIKE CROWE earned two in basketball, and EMMETT CROWE had one in football, for a total of eighteen, tying the Bergmans the Bergmans.

Walter Clements 1914 623 Park Avenue South Bend, Indiana

REUNION REGISTRANT POYNTELLE DOWNING

From the Alumni Office:

From the above you would think that Decatur's POYNT DOWNING was the only Fourteener on hand for the 1960 Reunions, but 'taint so. RAY MILLER, on hand for the annual Monogram Club meeting, stayed for the week end as a member of the '15 Class, and WALTER CLEMENTS was another who signed in with his Law Class in order to swell the ranks of the 45-year group. The tragic death of RON O'NEILL was reported as we went to press. Please pray for him.

James E. Sanford 1915 1429 W. Farragut Ave. Chicago 40, Ill.

REUNION REGISTRANTS

REUNION REGISTRANTS LENNOX ARMSTRONG, NORMAN C. BAR-THOLOMEW, ALBIN H. BERGER, JOSEPH M. BYRNE, Jr., WALTER CLEMENTS, THOMAS CUMISKY, L. D. KEESLAR, WILLIAM A. KEL-LEHER, RAYMOND J. KELLY, JOSEPH F. KENNEY, ALBERT KUHLE, CHARLES H. M6-CARTHY, JOHN J. McSHANE, JOHN S. MAL-COLM, HAROLD H. MUNGER, OWEN MUR-PHY, JOHN H. O'DONNELL, NORMAN H. RANSTEAD, EDWARD RILEY, ROBERT ROACH, JAMES SANFORD, HENRY B. SNY-DER, RAYMOND J. SULLIVAN It's an auspicious year for the '15 Class. GEORGE NAUMAN SHUSTER, former president of Hunter College and editor of Commonweal

of Hunter College and editor of Commonweal magazine, author of several books, delegate to UNESCO, etc., was awarded the Laetare Medal at commencement exercises early in June. A hot property on the national committee circuit right now, George was also named to the board of directors of the National Educational Television and Radio Center, which serves as headquarters for all educational TV in the U. S. Dr. Shuster had long planned to be present at the 45th Reunion but was unable to return a week after commencement. Present in spirit, he dominated the '15 Reunion and its highlight, the Traditions Dinner.

Credit must be given to President BOB ROACH and to JOE BYRNE for the letters, phone calls, etc., which made the reunion such a success. Bob and Joe formed a national committee with the Secretary to promote attendance.

Among the celebrities present was RAY KELLY, whose tenure as U. S. District Judge in Alaska was terminated by the Statehood Act. Ray is now a judicial officer for the Post Office Department in Washington under the Administrative Procedure Act, acting as liaison between the department and the courts with which he is so familiar and reviewing violations of postal laws.

At the dinner of the earlier classes many names were on all lips, like that of the first FATHER JOHN CAVANAUGH. Honored at first hand, as he came off retreat, was FATHER MATT WALSH. Those planning the affair had been assured by FATHER TOM IRVING that Father Walsh would enjoy the tribute if they would "just keep it modest." At the dinner of the earlier classes many

Speaking of JUDGE KELLY, as we were a mo-ment ago, a third Raymond J. Kelly entered

Marine 1st. Lt. Roger J. Kiley, Jr., '58, son of Illinois Appellate Judge Roger Kiley, '23, receives his wings at March graduation ceremonies at Pensacola. Rog is a helicopter pilot stationed in North Carolina.

Notre Dame last September at the age of 16. Ray is proud of the progress of his oldest grandchild. He and Nora now number their grandchildren at 19. They have an apartment in Washington, but daughter Winifred has been keeping up their permanent residence in Detroit.

The Reunion was marred only by the absence of many former mentors whom all would have liked to see, and particularly by the passing of many beloved classmates, most recently FATHER STANISLAUS KUSZYNSKI in Chicago. May they rest in peace.

(Ed. Note: Secretary JIM SANFORD should get much credit as a prime mover of the Traditions Dinner and reunion promotion. As a Great Lakes Shipping executive and editor of the industry's trade magazine, you'd think he would be busy enough, but Jim is also deeply involved, as a veteran job counselor, with the Chicago City Missionary Society's summer employment experience program, a non-sectarian effort for high school boys and girls. J. L.)

1916 Grover F. Miller 612 Wisconsin Ave Racine, Wis.

REUNION REGISTRANTS WILLIAM BRADBURY, REV. VINCENT MOONEY, C.S.C.

Gleanings by Grove from Miller's Mailbag: RALPH "ZIPPER" LATHROP retired in 1957, was a v.p. of Marsh-McLennon, insurance brokers; married 43 years ago to "a wonderful gal," left Carmel, N. Y. in June for high school 50th re-union. union. . . JOSEPH M. McGRATH and wife Gertrude live at 237 N. Bent Rd., Wyncote, Pa. Their son (N.D. '54) is now a resident physician at the Mongomery State Hospital, Norristown, Pa. For 16 years Joe has been with Publicker Industries, Inc., Philadelphia, semi-retired since a coronary five years back; is active with the Philly N.D. Club. . . Reunionist BILL BRADBURY plans to return in '61; has helped develop several N.D. men in Robinson, Ill. Bill is on the N.D. Law Council; brother Stan, '23, is running for reelection as states attorney against strong Republican opposition; other Notre Damers include FRANK REESE, '25. Bill was eligible for Social Security last September but doesn't want to quit. . . ED MARCUS, lost for many years, develops real estate in Largo, Fla., and is president of Bay View Title in Largo, Fla., and is president of bay view lift Corp., Clearwater; has two boys and two girls, all through college; having traveled much, including Spain, he intends to make the '61 reunion... In South Bend, N.D. professor of engineering drawing WILLIAM W. TURNER planned retirement this summer; after Bethlehem Steel and service in

France, he married in Canada, taught high school in South Bend before N.D.; in 24 years he was department head for 13, published many texts used nationally, and won the Lay Faculty Award in '54. He has a married daughter and a son, a Lt. '34. He has a married daughter and a son, a Lt. Col. in space medicine. He'll be on hand in '61. ... TOM O'CONNOR, with the Catholic Courier Journal, Rochester, N. Y., as associate editor after 36 years in the Catholic press, has six sons and a daughter, all well situated; could never afford to return to campus, so he's overdue next June... BOB CARR, the Ottowa, Ill., lawyer, has a new dourbter in hw and curationable Social has a new daughter-in-law and questionable Social Security eligibility; reminisced about his few re-turns to N.D.: "When we were at Notre Dame, the first offense of smoking meant 30 days' suspenthe first offense of smoking meant 30 days' suspen-sion and the second expulsion. Now they have vending machines in every nook and corner."... EDGAR KOBAK, an N. Y. broadcasting man and veteran N.D. council member, is a comparative youngster; he's really an alumnus of the Minims at St. Edward's Hall but says "I might even get to the reunion, in 1961."

Congratulations to Tulsa oilman JOE La FORTUNE on his election to the chairmanship of the N.D. Associate Board of Lay Trustees.

Edward J. McOsker 1917 R.R. 2, Box 1, So. State St. Rd. Elgin, Ill.

REUNION REGISTRANT JOHN M. MILLER

PAUL FOGARTY, who received reunion pictures from 1915 Secretary JIM SANFORD, noted the familiar face of Texan BILL GRADY, who was familiar face of Texan BILL GRADY, who was quite a basketball player at N.D. Paul wondered what Bill was doing with "you old guys of '15." It's easily explained. Bill, a semi-retired A & P exec, was following up on a suggestion made at the last reunion that the '17 grads return every year. Trouble is, the fellows who made the suggestion never show up.

Congratulations to Peoria's JOHN CASSIDY on his marriage in February to Mrs. Murlie Douglas Mercer of San Francisco, widow of a California mining engineer. John is a very successful lawyer and a former attorney general of Illinois.

Your correspondent (that's a laugh) thought the following letter from C. G. "CHUBBY" COR-CORAN (operations engineer for the Illinois Highway Division) is so newsy that the Seventeeners would like to read it, so I have asked the editor to publish it in its entirety:

"SHERWOOD DINON has informed me that JOHN (JACK) GARRY wishes to have his name placed on the mailing list for the 1917 Class. He is located at Port Neches, Texas, which—Sherwood says—is even a smaller town than Dixon, if possible.

"Recently I had a note from a nephew who now lives in Phoenix. At my suggestion he called upon MATT TRUDELLE and had a nice visit with him. Matt told him to be sure and say hello to me and to inform me that JOHN (BRUSH) MA-HONEY called upon him in Phoenix recently and they had dinner together one evening. All these years I have been wondering what it took to get Mahoney to leave Wyoming. Now maybe I have the answer!

"Had Christmas cards from GEORGE SHAN-AHAN, Lima, O., and "LAW" WELCH, India-napolis. Also met Shanahan at the Northwestern football game. Had the pleasure of picking up LEO VOGEL at the Morris Inn after the Northwestern game and taking him to Midway Airport so that he could fly to Peoria and join Mrs. Vogel and his daughter on the occasion of their granddaughter's First Holy Communion. . . .

"I was pleased to learn that you are now a resident of Elgin again. Maybe I will be seeing you soon, either there or here in Springfield.

"P.S. Forgot to mention that I sat alongside of EMMETT KEEFE at the Northwestern game. Also had a visit with "BUTCH" WHIPPLE and "BIG" FRANK RAJEWSKI; sat two seats away from FATHER VINCE MOONEY. Father Mooney is a pastor-Columbus, Ohio. Needless to say, I had a good visit with all of these good friends."

The only classmate I have seen since returning Elgin to make my home is my old roommate, ELMER TOBIN, who, as most of you know, has been a practicing attorney here since his graduation. Elmer's son Bill is an officer in Naval Air, based in Hawaii. Tob and his wife Helen are planning an air trip to Hawaii to visit Bill in the near future.

1918 Charles W. Call 225 Paterson Ave. Hasbrouck Heights, N. J.

REUNION REGISTRANTS WILLIAM ANDRES, PETER J. RONCHETTI Flying recently to N.Y.C. for no other reason than to take in several theatrical offerings along Broadway, Class President JOHN LEMMER is spending most of the year on a 19-country tour of Europe, accompanied by Mrs. Lemmer. John received the following from MORRIS STARRET in Olympia, Wash.: "Yours forwarded from Port Townsend. the old loganberry capital (industry now deceased). I am here, a retired senior Rotarian, a retired postmaster (1955), working with public relations on State Highways. Will hear. JIM CROWLEY roll 'em in the aisles in Seattle tomorrow. Have a keen boy, Brian Boulac of Olympia, at N.D., will play some end for O'Kuharich next year. FATHER EUGENE BURKE is his chaptron. More soon. Regards. Morrie."

Intrigued by the recent ALUMINUS story regarding P. Lincoln White of the U.S. State Dept. news division, NORBERT G. MONNING of Knoxville, Tenn., passes along the information that he too attended Spring Hill College and St. Mary's Institute, now University of Dayton, before arriving at N.D. in 1914. He recalls members of the White family from his childhood days.

GEORGE E. HARBERT, loog days. GEORGE E. HARBERT, long the secretary of our Class, is honeymooning in Europe with his bride, the former Margaret Barry, principal of Chicago's Tennyson School. The happy couple are flying to Germany for the Passion Play at Oberammergau. They will visit Ireland, Italy and Switzerland also. George's first wile, whom he married soon after graduation, died a few years ago. Incidentally, the Rock Island County Abstract & Title Guaranty Co., of which George is president, is now housed in much larger quarters in the Liberty Blde. 211 Isth Street. Rock Island. Ill.

Title Guaranty Co., of which George is president, is now housed in much larger quarters in the Liberty Bldg., 211 18th Street, Rock Island, Ill. GEORGE WAAGE, Chicago, informs that other N.D. distance star of long ago, FREDDIE STEERS, '11, was more than kind to him upon the recent passing of George's aged mother. George, by the way, has an exceptionally fine collection of photographs of the 1914-1918 era, and he is not averse to sending them to anyone interested. All you have to do is say "please" and promise to return them. Anyone who's interested may address the secretary, and George will go into action.

and George will go into action. Prominent among the large engineering force developing the famous Expressway system in the Detroit, Mich., area is our classmate C. H. BROWN. Now completing his 40th year with the Michigan State Highway Department, he specializes in construction and maintenance work. NORB MONNING, mentioned above, is in his

NORB MONNING, mentioned above, is in his final year before retirement. One of the few graduate architects in our class, is building a house and intends to locate in Lanark, Fla., which is on St. George's Sound, a part of the Gulf of Mexico. He opines that it will be just right for a "Tennessee mountaineer." There is an attractive new Catholic church near his property, felt by him to have been planned by an N.D. graduate. He has some fine pictures of the church and would be pleased to share them with the architect if the latter would contact him through the Class Scerelary.

contact him through the Class Secretary. The latter has been a bit handicapped. On March I my right eye came apart in Florida, and I was rushed to the Eye Institute at the N. Y. Medical Center for a delicate retina detachment operation. Recuperation will take a couple more months. Prayers would be appreciated for the full recovery of eyeight.

1919 Theodore C. Rademaker Peru Foundry Co. Peru, Indiana

Classmates will be pleased to know that MAU-RICE CARROLL has not missed an Alumni Board meeting since his election as a director, even though St. Louis is not too convenient to N.D., and has been a hard-working contributor of ideas for the improvement of the University and her alumni.

1920 James H. Ryan 170 Maybrook Rd. Rochester 18, N. Y.

REUNION REGISTRANTS JAMES H. BAILEY, JOHN T. BALFE, LEO-NARD CALL, FRANCIS J. CLOHESSY, PAUL) SPOTLIGHT ALUMNUS

EDWARD J. LALLEY, '20 Nearing 40 Years in the 4th Estate

As he returned to the campus for the 40th Reunion of the Class of '20, Ed Lalley had completed ten years as managing editor of *The Globe*, official newspaper of the Diocese of Sioux City, Iowa. Now in his 11th year at the helm, he is approaching his 40th year as a working newsman with all the enthusiasm of a cub reporter on his first assignment.

Ed won his monogram as a pitcher in varsity baseball at Notre Dame and roomed with Captain Frank "Rangy" Miles, dabbling in track and inter-hall football. After taking his Litt.B., he returned to his native South Dakota and wound up on the editorial staff of the Sioux Falls Press for the next seven years. In June, 1928, he went to Sioux City, Ia., spending the next 19 years in every editorial department of the sister dailies, the Sioux City Journal and Journal-Tribune. After a dozen years as night editor, he managed the sports and city desks before moving his family, in 1947, to Dubuque and joining the staff of the Telegraph-Herald. In 1949 he returned to Sioux City to become managing editor of The Globe, founded by Bishop Joseph M. Mueller and still prospering.

On June 25, 1925, Ed married Lillian Handlin of Sturgis, S. D. The Lalleys have four children, Patricia Joan, James Edward, Elizabeth Ellen, and Thomas Monroe, all of whom have been to college. The youngest, Tom, graduated from Notre Dame in 1959 and is now teaching high school at Liberty Center, Ia., near Des Moines.

A long-time member of the Eagles and the American Newspaper Guild, Ed considers his recent years with the Catholic press the most rewarding of all his newspaper career. CONAGHAN, REV. JAMES CONNERTON, SHERWOOD DIXON, EDWARD LALLEY, H. L. LESLIE, PAUL LOOSEN, JAMES N. McGIRL, EDWARD MADIGAN, E. J. MEEHAN, WALTER R. MILLER, CLEMENT B. MULHOLLAND, HARRY NESTER, JOSEPH P. O'HARA, EU-GENE J. O'TOOLE, PATRICK G. POWERS, ALFRED C. RYAN, JAMES H. RYAN, JAMES L. TRANT, ALBERT A. UEBRING.

From the Alumni Office:

JIM RYAN was unaccountably discouraged from a covering his outstanding 40th Anniversary Reunion in this issue, but he'll probably have plenty to say in the fall. Suffice it to remark that a fine turnout barely did justice to Jim's relentless promotion, with personal letters (on wonderfully evocative stationery), telegrams and even long-distance telephone calls for the adamant.

Jim uncovered the apparent deaths of WALTER DOUGLASS, FRANK O'NEIL and J. LYLE MUSMAKER. The Alumni Office would appreciate confirmation of these deaths so that Masses can be offerred and survivors notified.

JUDGE CLIFFORD O'SULLIVAN, Port Huron, JUDGE CLIFFORD O'SULLIVAN, Port Huron, Mich., has several promoters, among them JIM WALLACE, '18, and JOHN C. COCHRANE, '23. They sent in clippings from Detroit papers celebrating Federal Judge O'Sullivan's promotion to the 6th Circuit Court of Appeals, his confirmation by the U.S. Senate, his support—although he's a Republican—from Michigan's two Democratic senators, and his swearing in. Father of five, Cliff is a second generation Notre Damer, his father having come to the University as an Irish immigrant. The Appellate Court sits in Cincinnati. Wallace wrote: "Back in '17 and '18—Brownson Hall days— Cliff was a modest chap. Probably he still is." Thanks, gentlemen; but for you we would have

ALFRED C. RYAN had a busy spring. He and Mrs. Ryan finally got away to Europe on the N.D. Pilgrimage after two years of frustrated plans. A trip was successively foiled by a debut party for their daughter Mary Susan, a party last year to announce her engagement, her marriage and the announcement of son Michael's engagement. As the Detroit News columnist said, "Love may make the world go 'round, but up to now it's kept the Ryans from going 'round the world." Al's plans included a birthday party at Maxim's in Paris, and Mrs. Ryan was shopping for a Paris gown and hat for Michael's wedding this month. Al made it back from Lourdes, Rome, Florence, Milan, Lucerne, Paris, London and Dublin in time to make the Reunion. And son Alfred, Jr., '54, became a securities salesman with the Detroit firm of Kenower, MacArthur & Co.

1921 Dan W. Duffy 1101 Superior Bldg. Cleveland 14, Ohio

The Cleveland Press showed Dan Duffy hard at work on the election board early this year. Dan was signing in judges who had filed for office this year. The paper could have caught him at work on Cleveland N.D. Club affairs any day of the year. Thanks to DAN CULHANE for forwarding the elipping.

The Florida Times-Union had a huge illustrated feature story on "Timber and the Foleys," the story of how HAROLD FOLEY and his brothers Lester and Joe lewed out an empire from their lumber business in Jacksonville. Now they run the huge Powell River power development in Vancouver, Canada.

Belated congratulations to JOHN E. KENNEY for his election as president and chief executive officer of Foster Wheeler Corp., specialists in the design and construction of petroleum and chemical processing plants.

1922 G. A. "Kid" Ashe 175 Landing Rd. North Rochester 25, N.Y.

REUNION REGISTRANTS FRANK B. BLOEMER, GEORGE KERVER

We extend our sympathy to LEO LOVETT in the death of his mother, and to FRED DRESSEL in the death of his father, and beg prayers for the decased.

Congratulations and best wishes to MONSIGNOR MARCEL KELIHER of Omaha, who was invested as a domestic prelate to His Holiness Pope John XXIII on December 15.

McHENRY COUNTY-Officers and members from Algonquin, Crystal Lake and Woodstock, Ill., at an organizational meeting of the N.D. Club of McHenry County, III., included: (seated, l. to r.) Fred Bimrose, '55, secretary; Oliver Field, '31, director; Rev. Thomas C. Brady, '55, chaplain; guest James E. Armstrong, '25, secretary of the Alumni Assn.; Paul McConnell, '32, director; George Costello, '40, vice-president; John Costello, '48; Joe Gubbins, '55; Jont Tyson, '55; Phil Riley, '49; Tom Parsley, '55; Tom Groden, '55; Bud Wendt, '52; and Vernon Knox, '31.

We do gratefully thank all who sent Christmas greetings to this Class Secretary. The FRANK W. CONNELLYS of the San Fran-

cisco Bay area went vacationing to Hawaii in mid-October.

In early January FATHER GEORGE B. FISHER, C.S.C., gave a retreat to the Brothers of Holy HONORABLE AL SCOTT and wife, Marion, Cross lo

were reported vacationing at Laguna Beach, Calif.

in late November. From St. Edward's University in Austin, Texas FATHER JOE RICK, C.S.C. writes: "I have been telling my friends that I have come out of retirement. It was really nice to do what one wanted to do on the spur of the moment, but since Father A'Brien died here in Austin, his job was given to me and there is enough work to make one feel that he has a job, and if not hard, at least not one that could be called retirement. We have four Holy Cross priests and I act as superior for them. That is not difficult but along with the job one has to be chaplain to the high school boarders, and that means a regular schedule with a lot of time spent on the boys. The Brothers have a wonderful school here and I am really happy to be able to help them in the training of Catholic Youth."

Late last fall two teen-age duck hunters, according to the Chicago Tribune, were lost for several hours in a blinding snowstorm on storm-tossed Green Bay. They were lost after darkness came on and they could no longer see the shore-line from their 12-foot skiffs. Finally one of the hunters spotted a faint light, and both hunters after making contact headed for the source of the light beam-Bay Packers' team physician. Hank's son Henry, Jr., was just returning from a hunting expedition. The hunters made it safely. JEROME DINON, II, is President of the Senior

law class at the University of Chicago. It is real fine to know CHUCK CRAWLEY has

made a nice recovery from a slight heart attack he suffered almost a year ago. He and wife, Madeline, were planning on seeing the Pitt game in No-vember, if possible. The Crowleys reside at 598 Wellesley, Weston 93, Mass.

The mother of DR. DAN SENTON celebrated her 89th birthday in early February.

A HAROLD WEBER writes that in late July, while enroute to Alaska on a fishing trip, he had a lay-over of one and one-half hours at the Minneapolis-St, Paul Airport and that he spent most of the time trying to contact GEORGE and PAUL McDERMOTT by telephone, and without success. George and Paul are both located at the Com-modore Hotel, Holly and Western Aves., St. Paul Minn. The report that George moved to Port-

land, Ore., is erroneous. DR. EDDIE ANDERSON of Holy Cross is America's senior coach of a major college eleven. He has completed his 34th season as a football coach.

BUCK SHAW had a high finish for his Phila-delphia professional football team. Too, Buck was

selected to coach one of the sectional professional teams in the past season play off.

Here is a delayed Christmas note from RAY KEARNS of Terre Haute, who writes:

KEARNS of lerre Haute, who writes: "We are all well. Michael returned yesterday from N.D. He will be graduated in June. I be-lieve he is going to Indiana University for his law. My second son, Raymond J., finishes two years of Army training in January. He has had years of Army training in January. He has had three years at Xavier in Cincinnati. He will return to college. My eldest, John, is employed by Ana-conda Aluminum in their local plant. He and his wife are graduates of Indiana State U. with A.B. degrees. They have a fine young son-three years old. He is my only grandson. My daughter, Mary Frances, AB of Indiana U. is married to a local JERRY DIXON) yesterday." LOUIS F. MOORE of Columbia-Geneva Steel

writes that he now has a new home address. His location is 691 West 650 South, Orem, Utah.

Mary Ann Foley, daughter of Mrs. Gertrude Foley of Portland, Oregon, and our beloved CHARLES "CHUCK" FOLEY of happy memory, went to Germany last July on a Fulbright Scholar, ship. Ann, as she is usually called, is studying at Frederick Wilhelm University and teaching English at a girl's high school in Bonn. The people for the most part are Catholic in that particular area. Ann's mother, accompanied by a friend, left Port-land in April to visit the daughter and to see a bit of Europe before returning home. Ann's brother, Charles, received his master's degree last fall. He is with Boeing Aircraft in Seattle. The Charley Foley's of Scattle have three children. Here is one "hot" off the frying pan of FRANK

OTT, to quote: "I was just reading over your letter of August 10, 1950 written in 103 degree heat in Topeka, Kansas. That is 9 years, 2 months and 4 days ago, but it is one of my choice possessions along with a companion piece from AARON HUGENARD dated June 2, 1952.

"So right away the campus days came roaring back, as you always bring them back with your thorough reporting in the ALUMNUS, especially your meeting up, at last, with the handsome DANNY SULLIVAN of Sorin Hall fame in Albany,

"I was glad to re-read in your 1950 letter that LOU MOORE was Supt. of blast furnaces for Columbia Steel in Provo, Utah. Commuting to the Coast, I go there often and have always felt quite isolated in that beautiful Mormon stronghold. It is good to know we have roots out there in that from Lou's blast furnaces (Tut-tut) Lou! Is that good combustion?) As 1 moved south toward Spanish Forks and on into Alfonso Scott's town where I'll be with the family after November at 559 East Providencia St., Burbank. Come out to California and we can pick camillias together."

Congratulations and best wishes to the gentleman from Atlanta, Ga., our own HARRY "HORSE" MEHRE on his successful election to the Alumni Board, For years in the Southeast, Harry has successively coached football, been a sports writer and commentator for the Atlanta Constitution, and presently is an executive in a soft drink firm in Atlanta.

In mid-February, DAN YOUNG and Mrs. Young were airborne out of Dallas, Texas as guests of Braniff Air Lines on inaugural flight of 707 jet service of the company to South America, The Youngs were part of a group of 50 prominent U.S. business men and their wives who were invited to business men and their wives who were invited to make the trip. Dan went as vice-president of Foley Bros., Inc. of Pleasantville, N. Y. and St. Paul, Minn. Dan reports the trip was a fantastic one wherein their group met with President Kubetschek of Brazil, and President Frondizi of Argentina, also having dinner with the President of Presence and dinner with the US Ferbarry is of Panama and dining at the U.S. Embassy in Lima. At the U.S. Embassy in Panama, Dan had the great pleasure of meeting two '39 Notre Damers JOE HARRINGTON and DICK O'MELIA. Another N.D. man was there-FRANK FOLSOM, who made the South American and Central America flight journey. On his return to Dallas, Dan contacted TOM LARKIN and that grand classmate On his return to Dallas, Dan BARRY HOLTON who has done much for Naval aviation in the Dallas area in the years he served there, also, who serves as special representative of the President of Southern Methodist University in the field of public relations. Back home in Ard-more, Penna, the Dan Youngs reported a most daughter Mary Lou. welcome visit by CY KELLETT with wife and Waseca, Minnesota's DAN COUGHLIN reports

he received recently from one of his classmates a campus snapshot taken 40 years ago showing Dan and some of his classmates in winter hiking attire. It was a real thrill.

Campus visitors of our class usually make it a point to call on their classmate, FATHER ROBERT J. SHEEHAN, C.S.C., who delights in visiting with them. By the way, please change his P.O. Box number from 126 to 568.

JAMES VINCENT JONES reports 4 grandsons. Our very capable and popular Class President RALPH CORYN has retired from the business world according to information furnished by DR. MATT WEIS of St. Louis. Happy retirement days to you, Ralph.

We regretted to hear that JACK HIGGINS had to undergo some surgery early in the year. We pray for full recovery, and hope it is speedy.

A brochure from the Catholic Travel Office, A brochare from the Catholic Frake Ohice, Washington, D.C. announces formal schedule of Holy Cross Fathers' Pilgrimage to the 37th Inter-national Eucharistic Congress (Munich 1960) is under the Spiritual Direction and personal leader-ship of FATHER GEORGE B. FISCHER, C.S.C.

Louis V. Bruggner 1923 2165 Riverside Dr. South Bend, Ind.

REUNION REGISTRANTS

REV. JOSEPH BRANNIGAN, CHAPLA, THOMAS PLOUFF. C.S.C., JOHN

FATHER WALTER CONWAY, C.S.C., died March 26 in the Community Infirmary where he had lived since 1954. He was 64 years old and is the fourth of the 1923 Holy Cross Seminarians to

have passed to his eternal reward. JAMES J. METCALFE, a widely syndicated newspaper poet and former FBI man little known newspaper poet and former FBI man little known to his erstwhile Class, died in Dallas, Texas, on March 19, according to word received by the Alumni Office. He is survived by his widow and children. This last death, coupled with the death of LOUIS CHESNOW, B. Arch. '23, in January, and that of FATHER FRED J. MANN, C. Ss. R. in December, brings to 63 the number of deceased classmates, or more than 20 percent of our roster. News was also belatedly received of the death of

M13. Marjorie Flinn, wife of NEIL W. FLINN, in Superior, Wis. in December. Neil at last reports is maintaining his home at 1817 Ogden Avc.,

is maintaining his home at 1817 Ogden Ave., Superior, Wis. Travelers to Rome and other points overseas in-clude WALTER C. RAUBER, who retired from his position with General Electric Co. after 37 years' service, and JOHN COCHRANE, who flew to Italy with his wife and left at about the time Walter and Mrs. Walter were getting there. ELMER COLLINS servered his connections in Turbar in Innursy due to the illness of his wife

Turkey in January due to the illness of his wife in this country and is working again for his former employer, the Marbon Co. P.O. Box 68, Washington. D.C.

JOHN P. CHAPLA was named Man of the Year

by the Notre Dame Club of Cleveland at a break-fast meeting of the Club early in April. JOHN C. NORTON, an accountant for the Old Equity Life Insurance Co. of Evanston, Ill. was named chief accountant by his company, according to a publicity release from Chicago in April.

April. On the sick and/or invalid list at last reports were LINUS GLOTZBACH, FRED A. STEELE, FRANK S. DORIOT, HENRY LAUERMAN, FATHER JOHN CAVANAUGH, CS.C. To the best of the knowledge of your correspondent, none of them is in serious condition, although in some cases the impairment of health is somewhat permanent

GEORGE WACK, instructor of modern languages at N.D. for many years, is retiring at the end of the school year in June. We trust this is receiving proper attention in other columns of this issue, this brief menton being only a safeguard against its complete oversight.

Rev. Vitalis L. Jackson, O.F.M., son of AN-THONY JACKSON, Assumption, Ill., was ordained as a Franciscan on June 24 and celebrated his First Solemn Mass in Assumption on June 26.

HON. WILLIAM T. FITZGERALD, practicing law in Evansville, Ind., has no sons to send to N.D. but did the next best thing by sending all three daughters to St. Mary's-Kathleen, just graduated, plus Patricia and Maureen. He goes all the games and is looking forward to the 40th Reunion in '63.

James R. Meehan 1924 329 S. Lafayette Blvd. South Bend 10, Ind.

Rev. Kenneth Hodgson. O.P., son of Mr. and Mrs. THOMAS H. HODGSON, Edina, Minn., was ordained to the priesthood on June 4 by the Bishop of Dubuque. Iowa, and celebrated his first Solemn Mass in Edina on June 5.

G. DON SULLIVAN, a former Hoosier news G. DON SOLLIVAN, a former Hooster news-paperman, advertising director and sales personnel manager, has been named a special assistant to the president of the National Coal Association in Washington, D.C. He came to the N.C.A. in the forties from the Indiana Coal Assn., which he headed as assistant to the president of Ayrshire Collicries in Indianapolis. Don and his wife heaven them are card a dwalter Jeanne have two sons and a daughter.

John P. Hurley 1925 2085 Brookdale Road Toledo 6, Ohio

REUNION REGISTRANTS

REUNION REGISTRANTS RICHARD APP, JAMES E. ARMSTRONG, JO-SEPH A. BACH, JOHN A. BARTLEY, JEROME A. BENNING, GEORGE A. BISCHOFF, LEO J. BOETTINGER, MAURICE BOLAND, WILLIAM BRAUNSDORF, JOSEPH P. BURKE, CYRIL J. CALDWELL, CHARLES CASEY, LAWRENCE T. CASEY, WILLIAM J. CERNEY, CHARLES C. COLLINS, STEPHEN CORBORI, JOHN W.

52 Notre Dame Alumnus, September, 1960

COURTNEY, EDWARD CUDDIHY, WALTER J. CYR, JULIUS J. DANCH, PAUL J. DOO-LEY, JOHN DROEGE, VIRGIL P. FAGAN, JOSEPH FOLEY, ROBERT GORDON, J. LEO GRACE, CLARE P. HAFEL, JOSEPH M. HA-GERTY, J. KENNETH HAMMOND, CLARENCE UNDERVICE DOCEMENT B. MANMOND, CLARENCE GRACE, CLARE P. HAFEL, JOSEPH M. HA-GERTY, J. KENNETH HAMMOND, CLARENCE HARDING, JOSEPH P. HARMON, PAUL HART-MAN, JEROME F. HERLIHY, FRANK W. HOWLAND, JOHN HURLEY, WILLIAM C. HURLEY, CLARENCE KAISER, BERNARD G. KESTING, JOHN KILKENNY, EVERARD KOHL, GEORGE LAUGHLIN, BERNARD W. LEY, BERNARD LIVERGOOD, GEORGE LUD-WIG, EDMUND LUTHER, FRANCIS MEFAD-DEN, DON C. MILLER, GERALD W. MILLER, WILLIAM R. MOLONY, WILFRED MOORE, CHARLES MOUCH, T. FRANK MURRAY, JOHN A. NOPPENBERGER, EDWARD F. O'TOOLE, EDMUND A. POLHAUS, ARMANDO J. PORTA, LEO J. POWERS, PAUL ROM-WEBER, JOSEPH SCALISE, JOHN W. SCAL-LAN, GLIBERT F. SCHAEFER, WILLIAM F. SHEEHAN, ALBERT SOMMER, JOHN STO-KELY, HARRY STUHLDREHER, RAYMOND L. TILLMAN, J. JOSEPH TOOLEN, JOHN P. TRAYNOR, FREDERICK UHL, WILLIAM E. VOOR, ROBERT WORTH, HENRY WURZER.

Our 35th Reunion will be a thing of the past when you read this, but my deadline is May so all I can tell you is that if the returns keep coming in on my questionnaire, and if the percentage continues to be as high with those who answered "I will be back for our 35th," we will 42 will be with us. The following fellows wrote-YES—C. J. KAISER, BEN KESTING, EDDIE YES—C. J. KAISER, BEN KESTING, EDDIE BAKER, GEORGE ROHRBACH, JOE SCALISE, MORRIE BOLAND, GIL SCHAEFER, EDDIE POLHAUS, ED CUDDIHY, DON MILLER, Dr. CY CALDWELL, MORT STETTAUER, J. CLIFF POTTS, BILL, HURLEY, PAUL ROMWEBER, DR. BILL MOLONY (all the way from Los Angeles), BERNARD LEY, SPIKE MCADAMS, LEO GRACE, JOHN STOKELY, CHARLIE MOUCH, JOHN COURTNEY, PAUL DOOLEY, HANK WURZER, JOHN MORAN, ANSELM D. MILLER, "PINKY" VINCENT J. SCHNEIDER, MILLER, "PINKY" VINCENT J. SCHNEIDER, LEO POWERS, CHUCK COLLINS, BILL CER-NEY, CHUCK CASEY, PAUL HARTMAN, EUGENE O'ROURKE, JEROME BENNING, BERNARD LIVERGOD, JOHN DROEGE, TOM CARFAGNO, JOHN KILKENNY, JOHN TRAY-NOR, JOHN BARTLEY and FRANK HOWLAND. Through the "grape vine" of these letters, I learned JOHN TRAYNOR and JOHN MORAN are canonics up on FATHER IOHN LINCH is

are ganging up on FATHER JOHN LYNCH to get him to have urgent business on the campus on June 10, 11, 12.

This grand guy GIL SCHAEFER called me in Columbus, O., to offer his assistance on our re-Gil lives on Hillcrest Dr. in Bloomfield union. Gil lives on Hillcrest Dr. in Bloomfield Hills, Mich. In addition to being an automobile dealer, he is a boat and motor distributor for Michigan and Ohio, so you "boat happy" 25ers now have a contact. Gil has two sons and two daughters. He saw ED. POLHAUS and FRANK HOWLAND in Detroit on Universal N.D. night and JOHN TRAYNOR in N. Y. C. PEV KETING was also a big help in stirring union.

BEN KESTING was also a big help in stirring up the engineers and architects of our class by getting out a "Do you remember letter." Ben, Ben,

getting out a Do you rememore tetter, ben, thanks a million from a grateful class. CLARENCE KAISER is regional Sales Mgr. of Nuodex Products Co. of Detroit, Clarence has a daughter Jeanne, who has made C. J. a grandpop three times. His boy Tom is a med. student at the Univ. of Mich., receiving his B.S. from N.D. in '58

Do. EDDIE BAKER is a corporation see'y and con-troller in Fort Wayne. He has a son and daughter, Eddie would like to hear from PAUL DUFAND and RAY TILLMAN.

In answer to the question of continuing the

TRIBUTES---Universal Notre Dame Night also witnessed the recognition of the following (clockwise from upper left): Cincinnati's John Fead (center with John Cottingham and John Cronin), named Man of the Year for his alumni efforts; Kentucky's Bernard Bowling, mayor of St. Matthew's (right, with Leo J. Brown, Jr., and Father Joyce); Spokane's Bishop Bernard J. Topel, with Thomas Lally; and Los Angeles' Eugene Kennedy (center, with Father Joyce and President Morton Goodman), presented with a plaque as a retiring member of the Alumni Board.

1.) Football Cocktail Parties, MAURICE BOLAND answered: "Yes, but not in the basement of the Morris Inn: I'm beyond that stage where I want to stand in line to get a drink or argue with someone about a place to park myself. The 59 party is the first one I missed and for the above reason?" Morris my boy, you really should have been in the Tower Room of O'Shaughenessy Hall in 59—we had a private gathering of '25ers. It was great! Thanks as I and O'Shaughenessy Hall was great! Thanks to Jim. Get your tickets ordered for Oct. Jöth, Mich. State, and all will be happy. Almost 100% of the fellows want to continue the FOOTBALL COCKTAIL PARTY.

DR. WILLIAM MOLONY, Jr. has an Irish lineup-Sharon, Terry and Patricia. He's hoping to have a round or two of golf on the campus in June. Ran into GENE MAYL in Dayton and he has challenged Miller and Stuhildreher, so maybe

these fellows are "your meat." GEORGE ROHRBACH, teaching on the campus, said he saw BOB HURLEY and FRANK CULLEN and would like to hear from FUSZ, and BOB HOWLAND. George, I haven't heard from BOB HURLEY since we left in June, 1925. Let's

hear news, Bob! DR. C. J. CALDWELL is an orthodonist in DR. C. J. CALDWELL is an orthodonist in Cleveland and has three boys. He has seen DON and JERRY MILLER, ADAM WALSH, GEORGE HAHN (your see'y's Brother-in-law who has had three sons at N.D. and another coming up), EV. KOHL, FRANK NAUGHTON, and DAN SAM-MON

MON. DON MILLER has five daughters and one son, 16 years old. Don will be with us as president of our class

ED CUDDIHY of Chicago is insurance mgr. of National Tea Co. and has three sons, Ed, Jr. 24; John, 22; and Patrick, 3 years. Eddie, I believe

you have the honor of having the youngest child in the class of '25. If I'm wrong, boys, come forth with the information. EDDIE POLHAUS wrote he missed our 30th

(his first miss) but was looking forward to June 10th. Eddie is accounting supervisor of the engineering staff of the Ford Motor Co.

J. CLIFFORD POTTS is an attorney in South Bend and has a son, P. C. Potts, who is a U.S. attorney. Cliff will be with us come June. attorney. Cliff will be with us come June. WILFORD WALZ is a lawyer and president of

Musicians in South the American Federation of

Bend. He has one son. Wilford was elected county prosecuting attorney three times in St. Joe County, Ind. Remember he played in the N.D. Band for four years. He has been active in music all his life. He says-"I owe so much to Notre Dame." Don't we all!

HANK WURZER came through again with a beautiful memorial card and a letter urging you all to get back to our 35th. Many thanks Hank.

We should keep that Mass Fund built up, fellows! PAUL DOOLEY has his own business, Manu-factures' Enameling Corp. in Toledo. He has two sons, Richard and Patrick, and they are fine lads. I'm godfather for one and Confirmation sponsor for the other, so I'm partial. Paul would like to

e JOE SCALISE and Joe's coming to the reunion. JOHN COURTNEY is still smoothing things see along the way as an abrasive and refractories salesman. He has five children, one boy John-N.D. '50-and another Jim-N.D. '55. He an-swered "Yes, Yes, Yes," on the question of continuing football cocktail parties. CHARLIE MOUCH is in building construction

in Sandusky. He has five children, one of whom is a priest. Charlie would like to hear from JOE TOOLEN and WALTER HAECKER. Hope they both will be with us in June.

It is with sincere regret that I learned from the Alumni Office of the death of Ruth Seidensticker, 3585 East Fulton, Columbus, O., wife of WILLIAM J. SEIDENSTICKER. Called Bill while in Columbus and expressed my personal sympathy as well as the sympathy of the class.

JAMES ARMSTRONG has a fine family of five boys – John, Richard, Brother Philip, C.S.C., Gregory and Douglas, and also two grandsons. Jim's questionnaire was the first received but I'm listing it last, because it should be an inspiration to each of us. Jim wrote — "I've told it at one time or another. I just have one recurring theme these days - there has never been a time in my years here when Notre Dame needs so badly the interest and participation of our older Alumni. Many things are new, but principles, traditions and history must provide the sound base for the success of the new, and only the Alumni of all the years can keep this basic blend. Our Class lived in a great transition period. We can contribute greatly to the problems of this new era of transition!" Jim, I'm sure the Class of '25 will be happy to do what it can with this philosophic thought and give you its fullest cooperation. Many thanks Jim, for all you have done for Our Class through the years - to say nothing of every N.D. ALUMNUS - a big THANK YOU from all.

From the Alumni Office:

The lines above were written prior to the 35th Reunion, on which JOHN HURLEY will have a

JOE COLLIGAN was awarded a plaque by the Indiana Council of the Knights of Columbus as the 'outstanding Catholic layman in Indiana'' at the

K. of C. State Annual Convention in Kokomo. JIM ARMSTRONG has taken on further responsibility as president of South Bend's Catholic Forum, a 17-year-old group of which he's a charter Bend's Catholic

JOHN SCALLAN, president of Pullman-Stand-ard, was also elected president of Pullman-Stand-Railway Car institute at its annual meeting in New York early this year.

Addressing a Phoenix meeting of the Mortgage Bankers Assn. in April, JOHN P. TRAYNOR, Mutual of New York's vice president for mortgage investment, warned that insurance investment in private home building will be seriously curtailed unless savings habits are changed.

From Madrid, Secretary JOHN HURLEY re-From Madrid, Secretary JOHN HURLEY re-ported on his European trip early in the spring: "Looks like football is taking over here. Bull fights are number two now. Had a great time with KARL MARTERSTECK, CHRIS COCH-RAN, VINCE MCALOON, and BROTHER LOY-OLA, C.S.C., in Rome. Vince is doing a great job. BOB HAMILTON, '34, was also in Rome. Had dinner with NEAL HURLEY and his wife here in Madrid."

Rudy Goepfrich 1926 1109 N. Cleveland Ave. South Bend 28, Ind.

REUNION REGISTRANTS JAMES DRISCOLL, J. ARTHUR HALEY.

In April, while in Toledo, I got together with ART SUDER, our Midwestern vice-president for a nice visit. We went to lunch in a blizzard and by night it was so bad that Mrs. G. and I had to stay over.

FRANCIS W. CROWLEY is selling for Central Steel and Wire Co. in Chicago. He lives in Floss-moor, Illinois, with his wife and six children. Francis expects to attend our 35th reunion, as does DR. JAMES STACK, who is an M.D. and orthopedic surgeon in Chicago.

We regret that we have to report the passing of three of our classmates since the last issue of the ALUMNUS. They are BROTHER JAMES OF

MARY, F.S.C., BROTHER XAVIER, C.S.C. and REX ENRIGHT. Formerly at North Carolina and Georgia, Rex had been at the U. of South Carolina since 1938. He stepped down as coach in 1955 but continued as athletic director. His widow and three daughters survive. The deceased widow and three daughters survive. have all been enrolled in the Purgatorial Society of

the Holy Cross Forcign Missions. RAY DURST, our past president and a member of the Alumni Association Board of Directors, has been appointed Foundation chairman for the City of Chicago.

Mail addressed to VINCE SOISSON, CLEM SWEENEY, JAMES P. STEWART and RENE J. FRANSEN has been returned, marked "address unknown." Some who have recently moved activities JAMES NEWMAN from Massachusetts to Los Angeles, California; FRANK J. CONROY from Augers, Camino, Calif. to Los Angeles; REV. I. FUSS-NECKER from St. Bernard, Ala. to Fort Lauder-dale, Fla. and EUGENE HAUSER from Largo, to Clearwater, Fla.

Had a note from JOHN RYAN, our Class President, who vacationed during May but wants to discuss Reunion plans when he gets back. If any have any suggestions about any of you fellows special stunts which we might consider, please drop us a line. How many of you would like to have a Class of '26 golf tournament sometime during the reunion, perhaps on Friday or on Sunday?

From the Alumni Office:

EDWARD V. CROWE of Detroit, who died in a car-train crash since the above column was written, has also been enrolled in the Purgatorial Society. Surviving are his wife, five sons and a daughter. Ed was mourned by athletes of all ages in the Detroit area, as a former high school coach. founder of CYO and a leader in Catholic athletics for more than 30 years.

DENNIS J. O'NEILL of Lakewood, O., was Class Day speaker at the Holy Cross Brothers' Gilmore Academy last spring.

JOE DIENHART has become athletic ticket manager at Purdue, having served since 1943 in various coaching positions, and continues as assistant athletic director

C. JOSEPH HYLAND has been named secretary of the management committee of General Aniline & Film Corp. He continues in the position of corporate secretary which he has held since 1951. With General Aniline since 1942, Joe lives on Staten Island.

Clarence J. Ruddy 1927 32 S. River St. Aurora, Ill.

Thirty-three years have passed since that June day in 1927 when we were graduated from Notre Dame. As time is measured, that is exactly one generation. Looking forward from graduation day

-Season finale for the N.D. Club of Terre Haute, Indiana, was Universal TERRE HAUTE-Notre Dame Night, celebrated in the Bleu Room of the Terre Haute House Hotel.

a generation seemed ages away. Our parents were that much altead of us. Successful men, alumni who came back to their 25th reunions, were all much, much older than we could reasonably contemplate ourselves to be in the foresceable future. Even 25 years, to say nothing of 33 years, looked like a long, long time. Looking backward now, we can see how wrong we were. 33 years is not long at all. We all can remember many of even the most ordinary incidents that happened during our college life, and we can remember the priests, the professors, the halls and our classmates — as they were then, of course. I think we will all agree that the intervening years passed quickly, perhaps too quickly.

During our years at school we knew that we were not exactly at Notre Dame; we were Notre ne. We were as much a part of Notre Dame FATHER WALSH, COL. HOYNES, PRO-SSOR PHILLIPS, PROFESSOR COONEY, Dame, FESSOR PHILLIPS, FATHER O'HARA and other traditional figures. Our schoolmates were the Four Horsemen, the Knights of Columbus, the writers for the publica-tions, the Glee Club, the societies, the youths who made the Klu Klux Klan regret they had chosen South Bend for a convention. In short, we were the young men who made the University. We believed we were the center, the focal point. The alumni at that time were simply the pioncers, we were the real thing. In our not too modest view, we were the best the school had produced. Even now, we all sometimes still believe we were right. But that was a generation ago, it seems a short time, but a generation is long enough for a lot of things to happen. The time has been long enough for most of the Class to have achieved prominence and success. We can count judges, engineers, scientists, scientists, authors, businessmen, industrialists, scholars, who are respected in their respective comindustrialists. munities for their character, and in their vocations for their accomplishments. The time has been long enough too for practically all of us to have raised families, to see our own sons take their places in the world and our own daughters to fulfill their places too. Unfortunately, time has been also long enough for us to lose some of our classmates. Some of the faces we recall clearest will not be seen again. Notices come with increasing frequency of the deaths of classmates. We were all stunned a couple of months ago to learn of JOE BOLAND'S death. He undoubtedly was a representative of our Class and of the School to whom we could point as typifying the spirit, the cleanliness and the sportsmanship of Notre Dame. All people who knew him knew also his School, and from that knowledge formed a good opinion of Notre Dame.

Others have died too. HARRY LYDDANE of Sacramento, California, died in January; DUNCAN S. MacDONALD of Escondido, California, died in March, and so did FRANK G. MAYER of St. Paul, Minnesota. A short time later a classmate from my own City of Aurora, TED WIEST, died. Ted had been engaged in the trucking business for several years.

Within the space of a couple of weeks I have heard from two classmates, NEIL REGAN, 441 Londonville Road, Albany 11, New York, and JACK REIDY. Neil is an independant adjuster for insurance companies. Like myself he has a son at Notre Dame this year. Altogether, Neil has four sons and a daughter. All are pretty well grown, except for a four-year-old boy. JACK REIDY is practicing law in Cleveland, a partner in the firm of Falsgraf, Kundtz, Reidy and Shoup, 1050 Union Commerce Building, Cleveland 14, Ohio. He gave a lot of news. Among other things he told me that CLETE SCHNEIDER ('29) and AL GRISANTI ('31) had organized a luncheon meeting to celebrate the 25th Anniversary of FATHER JIM MORAN'S ordination. Father Jim is Pastor of St. Helen's Parish at Newbury, Ohio. You will remember that Father Moran (Jim) was a teammate of PAT CANNY'S on the boxing team.

Pat Canny, incidentally, was in Aurora a short while ago and I spent an enjoyable session with him. He was on his way to New Orleans for a rate hearing for the Erie Railroad Company, of which Pat is assistant general counsel. His term as president of the Alumni Association expired a year or two ago, but that has not caused him to be one whit less enthusiastic about anything that cencerns Notre Dame.

JACK REIDY also stated that at a luncheon to organize the celebration of Father Moran's Jubilee, CLAYT LEROUX was present. He also informs me that JOHN BUTLER continues to practice law in Cleveland, has a large family and is looking forward to the marriage this summer between his oldest son and the daughter of a grammar schoolmate of his. Joe Sweeney likewise is busy practicing law. BOB O'BRIEN, who was at Note Dame the first two or three years of our sojourn, has lived in Cleveland for several years and is local head of the Heppenstall Company.

Jack really gave me a lot of news. I would like to receive about 15 letters like that from various classmates every month.

From the Alumni Office:

LOU CONROY, general marketing manager of Michigan Bell Telephone, has brought out a brochure on the industrial growth of Detroit.

VINCE MCNALLY, general manager of the Philadelphia Eagles, signed Norm Van Brocklin for his last playing season, may use him to succeed BUCK SHAW, who has announced that 1960 will be his last year as coach.

LEW HOUGH of Denver has been working on special fuel problems of the Atlas missile with Stearns-Rogers Mfg. Co.

RED SMITH, mentioned prominently in this issue as a parent, has again been picked by his peers as the top sportswriter of the year. Red is busy this summer with the Olympics in Rome.

busy this summer with the Olympics in Rome. EVERETT BROWN is thoroughly enjoying himself in Spain in a large modern apartment which exsts him just \$35 per month. You can reach him at Escolta Real, No. 48, Piso-I, San Sebastian, Spain.

which exits him just \$35 per month. You can reach him at Escolta Real, No. 48, Piso-I, San Sebastian, Spain. PAUL BUTLER, the stormy petrel of the Democratic Party in the past few years, has finally stepped out of the national chairmanship after the convention with thanks and the gift of a trip from the National Committee.

1928 Louis F. Buckley 68-10 108th St., Forest Hills 75, N.Y.

REUNION REGISTRANT JOHN FREDERICK.

Word has been received of the deaths of the following classmates since the last issue of the ALUMNUS: JOHN D. STEWART, ALFRED R. MORIN, DAVID GIBSON, FATHER NORMAN JOHNSON, C.S.C., PETER BEEMSTERBOER and BOB KIRBY. Our Class Treasurer, TOM HART, has arranged for a mass to be offered for each of these men. JOHN D. STEWART, who began with our

JOHN D. STEWART, who began with our Class in 1924, died of a heart attack on November 1. 1959 in Battle Creek, Michigan. John was director of press and information for the Office of Civil and Defense Mobilization. John attended the Pulitzer School of Journalism at Columbia University after leaving Notre Dame. John was editor of the Washington Post until 1942 and later served as news editor of the Washington Post & Times-Herald. John is survived by his wife, two sons, a daughter and six grandchildren. I am indebted to AL DUFFY of the City of New York Law Department for the lead which enabled me to contact Mrs. Stewart concerning John's death.

contact Mrs. Stewart concerning John's death. ALFRED MORIN died February 18 of a heart attack in Glenbrook, Connecticut. Al, who was with our Class from 1924 to 1926, had worked as an assistant druggist and in insurance. He is survived by his wife.

vived by his wife. DAVE GIBSON died on November 18, 1959, at his home in Cathedral City, California, as the result of an occlusive coronary. Dave was claims manager for General Insurance Company of America at Temple City Office in California. He is survived by his wife, two sons, five grandchildren, his mother, two sisters and a brother. FATHER ANDY MULREANY, C.S.C., reports that six members of Dave's family attended the Mass offered at the request of the Class for Dave. You will remember that Dave sent a mailing to the Class in preparation for our 25-year reunion. BERNIE SCHUH, who was also from Plymouth in our student days, has kept in touch with Dave since graduation.

Many of you may remember FATHER NORMAN JOHNSON, C.S.C., who was a seminarian in our Class. Father Norman always kept in touch with me and never failed to respond to my many mailings. He died after a long illness on February 3, 1960 at Tripler, U.S. Army Hospital in Honolulu, Hawaii. A native of Chicago, Father Johnson was a lieutenant colonel in the Air Force Reserve. He was the author of several Air Force character formation manuals, including "Living and Leadership." His service as a chaplain was primarily in the Far East. During World War 11 his decorations included the Air Medal and Asiatic Pacific ribbon with two battle stars. Father Johnson served for six years in Washington as editor of the Holy Cross Missions Magazine. I saw Father Johnson last summer in South Bend and he expressed his usual interest in the Class.

usual interest in the Class. PETER BEEMSTERBOER of Dayton, Ohio, died suddenly as the result of a heart ailment while in his hometown Chicago on business on February 26, 1960. Pete has been employed as a supervisor by the Frigidaire Sales Corporation, Dayton, Ohio. He is survived by his wife and son, who is a premed student at St. Joseph's College. I had a nice note from Pete recently in which he concluded, "Again thanks and much appreciation for the many newsy articles concerning the Class of '28 in the N.D. ALUMNUS."

BOB KIRBY was probably the best known man in the Class of '28. He attended all of our class reunions. He never failed, when called upon the last minute for some news, to liven up this column with his keen sense of humor. Bob died in his home on March 17 while watching television. He was owner of the Kirby Mortuary in Indiacommented as follows: "As vice-president of the Indiana Toll Road Commission, Mr. Kirby did much to put that project on a paying basis. As vice-president of the Indianapolis Indians, and in many other civic and sports enterprises, his he made this city a finer place in which to live. Such citizens cannot actually be replaced. We can only hope to carry on what they have splendidly begun." Survivors include Bob's wife, two sons, four daughters, his mother, two brothers. a sister, and eight grandchildren.

Al Roche made the following comment in his column: "The prominent and just little guys about whom you never hear, nor read, gathered by the hundreds yesterday to say 'So long' to BOB KIRBY, vice-president of the Indianapolis Baseball Glub and everybody's friend. For an Irishman's smile, I never saw the likes of him. So, God chose to take him on St. Patrick's Day. May God continue to love him and bless him."

DR. DAN BRADLEY had an excellent article, entitled "What a Catholic Doctor Should Be," in the May 1960 issue of Information. Dr. Dan was nominated by the students at Molloy College for the Bishop Knoll award which is made annually to an outstanding Catholic layman whose work in the lay apostolate merits distinction.

Our Pulitzer Prize winner, ED MOWERY, and I are members of the same parish in Forest Hills,

WICHITA-Officers guiding the N.D. Club of Wichita in 1960-61 are (from left) John L. Weigand, '54, president; R. Graham Starr, '39, vice-president; and Edward P. Franken, '49, secretary-treasurer.

N. Y. Ed continues to do an outstanding job as feature writer for the Newhouse chain of newspapers. He has a daughter who is a senior in high school. BILL DOWDALL recently wrote how much he enjoyed reading Ed's article entitled "Presumed Dead" in the February 1960 Argosy Magazine and a series of articles on "Blue Cross" which he saw in the Harrisburg Patriot-News.

I was pleased to receive the report as of April 4, 1960 that our 30th reunion gift from 237 classmates has amounted to \$22.592 for the Father Walsh Living Chair. The Committee responsible for promoting this fund included MIKE RICKS, chairman, GEORGE COURY, BILL DALY and CYP SPORL.

The Class Report in the Spring 1960 issue of Notre Dame indicated that the amount contributed by the Class of 1928 was by far the largest of all classes. Since this report indicated we were not first, however, in the percentage of alumni participation, VINCE CARNEY and JIM ALLAN prepared a letter which was sent to all classmates urging each to contribute to the Fund this year so our Class can be first in rate of participation.

So our Cass can be mist in faite of participation. Several reports have reached me about classmates who have been ill. BERNIE GARBER reports that his colleague at L. T. Corbin Co., STEVE SHERRY, is having difficulty with his back and is on crutches now. TOM HART and JOHN IGOE advised that JIM SHOCKNESSY had been in the hospital for a much needed rest. VINCE CARNEY visited BOB EVANS in January. Bob had a cerebral hemorrhage a year ago, but is able to be back at his lumber business. Bob has a son and a daughter and six grandchildren. JIM PARKER is in a menta hospital in Jackson, Mississippi.
JIM ALLAN mentioned that BURT KORZEN had a rather serious eye operation which appears to have been successful. DICK GREENE of Muncie has had two hernia operations since September.
Dick commented that he din't know that punching a typewriter and lifting a pencil could be so strenuous. ANDY BOYLE had a heart attack in December.

I am pleased to report attendance of '28 men at a number of get-togethers. Your class secretary saw the following classmates at a New York dinner given by Stonchill College announcing Cardinal O'Hara Hall: Dr. DAN BRADLEY, EUGENE FARRELL, BERNIE GABBER, BOB HAMILTON and HERBERT MCCABE. In Chicago, at the annual Notre Dame Night dinner, JIM ALLAN, BILL KEARNEY, DICK PHELAN, BERT KOR-ZEN, JOE GRIFFIN and JOHN RICKORD were present. ED McKEOWN and JOHN RICKORD were present. ED McKEOWN and JOHN RICKORD sing with the Paulist Choir. HOWIE PHALIN and ED McKEOWN attended the N.D. K. of C. fiftieth reunion. Incidentally, since your class secretary also screed as a grand knight of the N.D. Council, I wonder if there is any other class with three former Grand Knights of that Council. Is that another first for us?

Both JOHN IGOE and GEORGE COURY report some good get-togethers in Florida. John attended the Orange Bool with George and JOHN DORGAN. John refers to his visit with ART DENCHFIELD as a tropical class reunion. GEORGE LEPPIG, CHET RICE, F. X. O'BRIEN and HUGH McGONAGLE, '29, were on hand to moderate the flow of Notre Dame stories, old and new, that marked the evening. GEORGE LEP-PIG has retired from the Marines and is now using his talents in the role of county safety director. F. X. O'BRIEN, who was with our class for two years, manages one of Bache & Company offices in Miami. He called JOHNNY SMITH, so they could have a visit with "Clipper." HUGH McGONAGLE is deep in plans for a key development south of Miami.

south of Miami. FRANK CREADON sent a picture of a get-together at ED BRENNAN'S home in Chicago. In addition to Frank and Ed. it included DR. FRANK HETREED, '29, and IRV CORCORAN, '29. FRANK CREADON's son, Pat, is tenor soloist this year in the N.D. Glee Club. FATHER JIM McSHANE, S.J., got together with TOM WALSH in Lincoln, Illinois, on his way home from giving a retreat in Peoria. WILLARD WAGNER Spent an evening with his old Freshman Hall roommate, JOE BRENNAN, in Phoenix, Arizona, where Joe is manager of the Sears store. Joe has two teenage girls and a boy. BILL MURPHY talked to KIRWAN WILLIAMS in Little Rock, Arkansas. Kirwan sells General Motor trucks. He has four girls.

RHODE ISLAND—Featured on U.N.D. Night were (l. to r.) Rev. Robert Newbold, Rhode Island Club chaplain; Philip B. Toole, dinner chairman; Edward W. Krause, University athletic director; and Brother Paul Schowyer, C.S.C., who accepted the N.D. Man-of-the-Year award for Brother Francois Guilbault, C.S.C., principal of Hendricken High, Providence, R. I.

GEORGE COURY saw JOHN MURPHY at their high school reunion in Little Rock. John had come in from Ft. Smith, Arkansas, where he is in the hotel and restaurant supply business. John and his late brother, Connelly, and OSKAR RUST were in Subiaco Academy together before they came to Notre Dame. Oskar is president of the Subiaco alumni group. The Arkansas Democrat of February 6, 1960, carried a story about George making a substantial gift to Subiaco Academy, ED McREOWN sent me a clipping from the Miami Herald for February 14, 1960 which carried a picture and column by Helen Wells, entitled "George Sums Coury Career: Rags-Riches."

I have had the pleasure of seeing or talking to a number of classmates recently. I enjoyed very much a luncheon get-together in Pittsburgh with our former class treasurer, JACK SHEEDY. Jack is with the Lincoln National Life Insurance Com-pany and appeared to me to be the best known pany and appearen to me to be the orse another man in Pittsburgh by the number of friends he met while we walked to lunch. Jack mentioned that he sees CHARLIE TOTTEN at Mass. Charlie is with the Forest Lumber Company. I also had is with the Forest Lumber Company. I also had good sessions with DR. FRANK HEGARTY and TURK MEINERT. I talked to CHARLIE SHORT in Philadelphia where he practices law. Charlie has a son at Holy Cross College and two younger children in grade school. I was sorry to hear that Contracts in grade school. I was sorry to hear that Charlie's wife has been ill. I also takked to GLEN HATCH in Philadelphia. Glen has two grandchildren. Glen is with the Hercules Cement Corp. A luncheon with HEB McCABE, vice-president of Guaranty Truck Company of New York graye me an economismit to he hercult York, gave me an opportunity to be brought up to date on Herb, whom I have not seen in a number He does considerable banking business vears. with public utility companies throughout the country. Herb has one son who was graduated from Georgetown University in foreign trade and another son at Princeton. Herb mentioned that RUS RILEY is with the New Jersey Public Utility Commission. He also reported that LOU CAR now has a haberdashery shop in New Jersey.

BILL COYNE and I spent an enjoyable evening with DR. JOE SULLIVAN and his family in Bethesda, Maryland, where Joe is with the National Institute of Health. I also had a good session with BILL COYNE, '27, and JACK DALY, in Washington. Jack is still practicing law in Burlington, Iowa. I visited AL DUFFY at his office in the City of New York Law Department where he is an attorney. Al received his law degree from Fordham University. He has two children. Al mentioned that AL TAYLOR is an attorney with U, S. Customs in New York. Al inquired about TOM NOON. Incidentally, Tom's mail has been returned unclaimed from the Marine Corps Base, Camp Lejune, Jacksonville, N. C. I would appreciate receiving his current address.

I was pleased to receive the following note from JOHN C. FONTANA: "Our good friend JOHN IGOE, also known as 'Mr. Notre Dame,' is still carrying on in his usual exemplary fashion; he is winning one Catholic award after the other, and in between he devotes a lot of time to an investment club to which we both belong and in which we both lost money — I guess we keep picking the dogs. JOE KINNEARY and I see each other quite frequently for the reason that we both practice law from the same building, and have now relegated ourselves to a four o'clock tea-drinking situation (instead of the corner bar). JIM SHOCKNESSY is still the big man around the campus. PAUL FAITER is still the bailiff at the Industrial Commission — I see him practically every day while passing through the State Office Building. Incidently, as for myself, in addition to practicing law, I have now taken on additional duties in becoming executive counsel to the office of Senator Stephen M. Young; I still remain in my office in Columbus, Ohio, so drop in and see us."

AL SCHNURR, who is an architect in Sandusky, Ohio, visited RAY WORDEN in South Bend. Al sees his old roommate, RUSS SMITH, who is in the concrete redi-mix business in Sandusky. KENNETH T. POWER is the new Republican

KENNETH T. POWER is the new Republican commissioner of elections in Rochester, N. Y. He is also active in the Knights of Equity and was installed recently as Sir Knight of the Rochester Court, ED McCLARNON has been appointed as claims manager in charge of the 80 John Street Claim Office of the Travelers Insurance Companies in New York. Ed joined the Travelers Insurance Companies in 1928 as an adjuster at Detroit. He has served as claims manager in Cleveland, and Albany. ART SCHEBERLE of Detroit is director of the Catholic Information Apostolate. A friend of mine who knows DR. S. D. SOLOMON tells me that Dave is practicing medicine in Gettysburg, Pa. I understand that Dave is interested in Arabian horse breeding. Dr. Solomon has four children, one of whom is a senior in the foreign service school at Georgetown. MIKE RICKS visited the TOM GRAYS in Ireland. Mike has a son in Moreau Seminary, another at Purdue, and a third at Georgetown. Mike is now a grandfather. He also has children in the first and seventh grades and in high school.

And in mga school. HAROLD P. REYNOLDS is back in Chicago practicing law and has four children. BERNIE ZIPPERER is now living at 1943 Neshota Drive, Mobile, Alabama.

The New Yorker magazine in the December 26, 1959 issue carried a clever advertisement from the Clearfield, Pa., Progress announcing closeouts at Leitzinger's. JOHN LEITZINGER, who has the largest family in the Class, cleven children, has been in the department store business in Clearfield since graduation.

Mark your calendar and be sure to attend the following Class of '28 events: Our annual cocktail party will be held in O'Shaughnessy Hall following the Michigan State game on October 15, 1960. On October 22, 1960, after the Northwestern game in Chicago (Evanston) all 28ers are invited to sip at the home of our class president, JIM ALLAN, 1423 Fargo Avenue, Chicago. Drop Jim a note saying "I'll be there."

From the Alumni Office:

Vice-president BERN GARBER reports the following: "John Culliney, eldest of Kae and LARRY CULLINEY's five, has been accepted by Yale for September admission and plans a career in medicine. . . GEORGE COURY's family is featured in the July 3 'Florida Living,' a Miami news supplement, with a full color picture on the cover and a center spread story called '4th of July — Lebanese Style,' with many indoor-outdoor photos of family activities. N.D. is mentioned several times, and George's \$100,000 gift. Interesting reading especially for classmates."

ing reading, especially for classmates." FRANCIS WALLACE wrote: "JOHN (BULL) POLISKY's sister was buried the day after JOE BOLAND died. NIEMIEC, JIM HARRIS and I were pallbearers. We had a little memorial service of our own."

Secretary LOU BUCKLEY is quoted regularly in the New York Times as regional director of the Labor Department's Bureau of Labor Statistics, only it doesn't take Lou's expertise to tell us that prices have gone up 24% in the last decade.

1929 Larry Stauder Engineering Bldg. Notre Dame, Indiana

REUNION REGISTRANTS REV. THOMAS J. LANE, C.S.C., JOSEPH NASH, ROLAND SCHLAGER, CLETUS SCHNEIDER, JAMES TOBIN.

SYLVESTER "DOC" DOUGHERTY and Mrs. Dougherty took time to mail us a card from London, where he will present a paper before the British Iron and Steel Institute. They will go to Rome and later to Paris. If this bit of news doesn't star a bit of envy in you, and your wile, you are unlike the LARRY STAUDERS. We have some compensations in that some of Rome comess to Notre Dame. REV. CHRISTOPHER O'TOOLE, C.S.C., Superior General was on the campus for much of May. We had the pleasure of several chats with him. He continues to express his appreciation to his classmates who were here for the thirtieth reunion and remembered him with the greetings album made up at that time. Father O'Toole was here for the funeral service of FATHER PATRICK HAGGERTY. C.S.C., in early May. Father Haggerty had been ill for some time. He had been living in the Community Infirmary for the past few years. Walsh Hall has lost some of the status that it had when we arrived on the campus as freshmen. But Rector PAT HAGGERTY of Walsh Hall will live on in our memories and will be remembered in our prayers.

ROCCO PERONE of Cincinnati was father-ofthe-bride at a post-Easter wedding of daughter Mary Elena to Curtis A. Eininger. ED DONOHOE, if you don't read the society page, read the '29 column for your hometown news.

LARRY LEACH, son of EARL LEACH of Grand Rapids, Michigan, was a student in your secretary's class in the spring semester. For a mechanical engineering student in a class of electricals Larry compiled an excellent record — in spite of the prejudices of his prof. You may recall that RICHARD LEACH finished at Notre Dame in '36, JOHN in '38 and now LAWRENCE in '60. Margaret is attending Aquinas in Grand Rapids. We saw Red at the Navy Game and look forward to seeing him back for the Michigan State game.

The Michigan State game is at Notre Dame this fall and will be played on October 15. It has been suggested that an after the game get-together for members of the Class of '29, their wives and friends be scheduled. Our pioneer effort to have such a Reunion was for the '58 Army game. A similiar meeting was held after the '59 Navy game. About 80 people attended each and have repeatedly said that they enjoyed the opportunity of renewing old friendships. The major problem of the local committee is that of obtaining a suitable meeting room on the campus. There are few rooms on the campus that are suitable for this type of function, and the competition for these facilities on a popular football week end becomes ever more keen. At this date your secretary is not in the position to promise facilities the equivalent of those of '58 in the Dining Hall or of those of '59 in O'Shaughnessy Hall but he and the local committee will do what they can. We are not interested in repeating get-togethers which require promotion to) SPOTLIGHT ALUMNUS

REV. JOHN J. WALSH, '30 As Prophesied, a Debt-Defying Builder

In August, 1933, when John Walsh asked Rev. John F. O'Hara, C.S.C. (now John Cardinal O'Hara, Archbishop of Philadelphia), to send a letter of recommendation to Archbishop Edward D. Howard of Portland, Oregon, for seminary acceptance, Father O'Hara wrote: "John Walsh has the ability to go from parish to parish paying off debts." Archbishop Howard wrote to Walsh, saying: "Please report to St. Thomas Seminary, Denver, Colorado, by September 21st." Two years later he wrote again: "I am directing you to go to the North American College in Rome." Ordained by Cardinal Marchetti at North American on March 19, 1937, Father John was assigned to St. Mary's Cathedral, Portland, Ore. After five busy years, he was given his first parish of Monroe-Harrisburg, Ore. World War II brought on a scarcity of public school personnel, so he offered to coach the grade school and then the high school asked him to coach. The roof of the parish house leaked, so he begged the shingles from a nearby lumber company and put them on himself

In 1945 he was sent to St. Paul's, Silverton, Ore. An old atheist college building had been used for many years as school, church and convent. Father Walsh was awarded an army chapel from Camp Adair as a memorial to his cousin, Father Richard Carberry, who died in the Japanese War (brother of "Judge" Carberry, '23, of New York and "Judge" John Carberry, '30, Los Angeles). This chapel was transformed in 1947 into a brick church, and the next year, a beautiful school and convent combination was built, and the little parish of 180 families had a \$¼ million plant.

In 1952, Father Walsh was assigned to Holy Family Parish, Portland, Oregon. He first built a rectory in 1953: the school and church were both too small, so a combination school and church addition was completed in 1957. This summer a new convent for thirteen sisters will be ready. obtain an artificial apparent popularity. If you wish us to make arrangements similar to those of last year, let us know. If you have not attended those functions but expect to attend the proposed meeting, by all means write to us.

Sometime ago, HUGH MacMANIGAL forwarded a letter that he had received from LOUIE SIN-CLAIR, Battle Creek, Michigan, the letter in part follows: . . . "I haven't returned to the campus for a class reunion for some time. I have kept in touch with ROBERT WARD, '28, who was my roommate in Badin Hall. He is an attorney in Marshall, Michigan, just 12 miles from here. I see HAROLD STEINBACHER, who is now a circuit judge here. FRED GRAVES is employed in the post office here but I recall no other '29ers who live nearby . . . I have had a long siege of illness and am busy trying to get the office straightened out again. I took a trip through the south the summer of '38 and had a long visit with DAVE SAXON at Memphis. Had I known your address I would have looked you up. I bought two lots in Venice, Florida, a few years ago and have been trying to see my way clear to move there with my wife to make it our residence.

"I have worked at the Enquirer and News for thirty years, and have charge of the news room. It is a tremendously interesting job but it keeps one humping. My wife, Garcia, who is a counselor at the high school here and has a master's degree, enjoyed raising a family of two boys and one girl. My oldest boy, 29, works with me as telegraph editor of the Enquirer. He is married and has a daughter and a son.

"My second son is in college. My daughter is married to a young doctor who is now stationed at the U. S. Public Health Hospital in Lexington, Ky. They have one daughter.

Ky. They have one daughter. "At one time I was very active in civic affairs and almost anything else that came along. One of my sidelines was making speeches about international affairs. I did a lot of traveling in those days but now stay closer to home. I am first vice president of the United Press Editors of Michigan but have limited my activities considerably.

ably. "Speaking of the fellows I would like to see, here is just a sampling: CLETE SCHNEIDER, one of my best friends and a swell fellow; TOM RYAN, the flash from Rushville; BOB NEWBOLD, who had enough sense to keep many of us out of trouble; JACK ELDER, who used to rough me up between classes almost every day; JACK JACHYM, whose ability at playing hearts was expensive for all of us; LOUIE KREMM and ED WELCH, who used to put on a show for the natives every time they went downtown; MINK SULLIVAN, the handsome brown-eyed boy; MANFRED VEZIE, one of the finest fellows I have ever known; GUS DEITER, Joplin's pride; and the LEACH brothers, RED LAWLESS, FRANK BELTING, BILL JUDGE, BILL DWYER, TOM CASEY, AUSTIN DOWNS, MARSHALL KIZER, FRANK CROWE, TOM SHEA, VICTOR WOESTE, JIM DWYER, and many, many others.

"Two often thought that someday when I am inspired I am going to sit down and write a story about what life was like in a boys' school 30 years ago, especially when you were trying to hold down two or three jobs like I was and also attempting to crack the books occasionally. There's worlds of material in picturing life at Brownson Hall, the drama of the dining halls, Sophomore and Badin Hall and above all the religious atmosphere and the traditions surrounding Notre Dame. My children never would believe half of the things that happened to me when I was in college. I guess life for the young and aspiring is different now.

"Well, Hugh, it has been nice talking to you via the printed word and I hope that I'll be seeing you soon. Best regards, Louis Sinclair."

soon. Best regards, Louis Sinclair." TED DeBAENE, a senior in engineering, son of ED DeBAENE of Detroit, was a top competitor with WALTER LANGFORD'S successful fencing team.

JOHN REAGER, superintendant and general engineer of the Water Department of Perth Amboy, New Jersey, and son Jack were campus visitors in April. He had the pleasure of a visit with FATHER THOMAS STEINER, C.S.C. and with RAY SCHUBMEHL.

From the Alumni Office:

As president of the Subiaco Academy Alumni Assn., OSKAR RUST of Greensboro, Ind., welcomed a gift of \$50,000 to the school by Miami's GEORGE COURY, '28. Former roommates at Subiaco, both have strong views about the need for continuing private education. Coach LEO SCHRALL's Bradley Braves base-ball team finished second in the Missouri Valley Conference.

JOHN P. (CLIPPER) SMITH was awarded the Gold Key Award of the Connecticut Sportswriters' Alliance, the first Notre Dame man to win that honor.

DR. PAUL BARTHOLOMEW has been elected vice-president of the Midwest Conference of Political Scientists.

The sixth annual FREDERICK C. MILLER Memorial Scholarship has been won by Emil Peter III of St. Xavier High School, Louisville. His of Falls City Brewing Co. The scholarship was founded in 1955 by the brewing industry in his honor.

During the American sojourn mentioned above FATHER OTOOLE went down to Austin, Texas, to receive an honorary LL.D. from St. Edward's University.

<mark>⊋</mark>1930 Devere Plunkett O'Shaughnessy Hall Notre Dame, Indiana

REUNION REGISTRANTS

REUNION REGISTRANTS ANDREW A. AMAN, WALTER BERNARD, MICHAEL J. BISHKO, RICHARD BLOOM, AUGUST L. BONDI, THOMAS J. BRADLEY, ADAM J. BRAY, KARL T. BRENNAN, WIL-LIAM H. BROMANN, F. JOSEPH BUTLER, JACK CANNON, C. J. CAREY, JACK CASSIDY, WILLIAM E. CASSIDY, LOUIS C. CHAPLEAU, BERNIE CONROY, EDWARD G. CONROY, PATRICK CONWAY, LAWRENCE 'CRONIN, DOUICLAS DALEY FERDERICK DELANY ED. FATRICK CONWAY, LAWRENCE CRONIN, DOUGLAS DALEY, FREDERICK DELANY, ED-WARD J. DEMPSEY, J. FRANCIS DRISCOLL, WILLIAM DUNLEVY, ROBERT F. EGGEMAN, EDWARD ELLSWORTH, LAURENCE EN-WILLIAM DUNLEVY, ROBERT F. EGGEMAN, EDWARD ELSWORTH, LAURENCE EN-RIGHT, ARTHUR ERRA, PAUL FARMER, FRANCIS A. FINK, WARREN S. FOGEL, HARRY H. FRANCIS, JAMES FRIEL, THOMAS W. FROST, ARTHUR GALLAGHER, HUGH GALLAGHER, JOHN W. GIBBONS, JOHN D. GOLDEN, MORTON GOODMAN, JOHN F. HEALY, PAUL HEIDKAMP, ROBERT HELL-RUNG, JOHN E. HIGGINS, JEROME P. HOL-LAND, ROBERT HOLMES, RALPH JOHNSTON, THOMAS A KEPEGAN THOMAS KENEFALLY LAND, ROBERT HOLMES, RALPH JOHNSTON, THOMAS A. KEEGAN, THOMAS KENNEALLY, GENE KENNEDY, LEO J. KENNELLY, THOM-AS J. KERRIGAN, FRANCIS G. KERSJES, CHARLES KLEFEKER, CLARENCE J. KOZAK, BAYARD KURTH, THOMAS F. LANTRY, THOMAS LAWLER, JAMES LEAHY, JAMES E. LEAHY, CHARLES LENNON, F. WENDELL LENSING, ARNOLD R. LEVANDOSKI, NOR-MAN F. LILLIG, WILLIAM J. MCCARTHY, JAMES E. MCDERMOTT, THOMAS MEDOU-GAL, GERALD MCKAY, PAUL MAHAR, THOM-AS MEDLAND, FRANCIS M. MESSICK, JOHN T. MORAN, JOHN V. MORAN, CHARLES G. MORRISON, JAMES O'KEEFFE, TIERNEY O'ROURKE, ARTHUR E. PETERSEN, DEVERE PLUNKETT, J. GILBERT PRENDERGAST, ans. O'ROURKE, ARTHUR E. PETERSEN, DEVERE PLUNKETT, J. GLBERT PRENDERGAST, JOHN QUINN, EDWARD REDMOND, WIL-LIAM REISERT, SAMUEL E. RICHARDS, JAMES S. RIGNEY, JOHN H. RONEY, JOSEPH RUPPE, RICHARD J. SAVAGE, LEO J. SCAN-LON, DONALD SCHETTIG, WALTER SCHO-LAND, FREDERICK D. SCHOPPMAN, WIL-LIAM SHERMAN, ALBERT SHIPACASSE, JACK SIGLER, SAMUEL F. SULVESTRO HAPOID LIAM SHERMAN, ALBERT SHIPACASSE, JACK SIGLER, SAMUEL F. SILVESTRO, HAROLD N. SINPSON, VERNON JAMES SLACK, HOWARD SLAVIN, ROBERT SLOAN, CHARLES T. SMALLWOOD, LOUIS STETTLER, DONALD SULLIVAN, JAMES SULLIVAN, RICHARD SULLIVAN, FOWARD J. SWEENEY, JOSEPH F. FIMLIN, TIMOTHY J. TOOMEY, JOHN D. VOSS, JOHN A. WALKER, WILLIAM WALSH, E. THOMAS YORKE.

From the Alumni Office:

Because of a deadline mix-up. Secretary DEVERE PLUNKETT was not permitted to report in this issue on the triumphant 30th of '30, but some of its color has been caught in the Reunion Report on other pages. Professor P. will probably pass out bin other pages. Professor P, will productly pages out bouquets more precisely either in a newsletter or the next issue, but the editor would like to send immediate thanks to FRAN MESSICK, BOB HOLMES and all other strivers on the local com-mittee, to "CHICK" DRISCOLL and the officers for their part in making the past reunion even more memorable than the Silver Jubilce.

One of the outstanding events was the building of a Senior Loan Fund which approached \$5,000 by the week end. As the Class may already have

TULSA-Among the featured performers for the Tulsa Club's Universal Notre Dame Night were (l. to r.): Rev. Theodore M. Hesburgh, C.S.C., principal speaker; Bishop Victor J. Reed, honored guest; J. A. LaFortune, University trustee; and Jack Mohatt, Club president.

heard, that project will be continued as a memorial for voluntary contributions until December 31, 1960. All who may have been strapped for funds before the reunion are asked to keep the Senior-Saver Fund in mind in the future and to help make it one of the outstanding single-year gifts of the Notre Dame Classes.

or the Notre Dame Classes. One of many celebrities on board was Los Angeles attorney MORTON GOODMAN, recently elected president of the Notre Dame Club of Los Angeles. Mort made the columns in his native Chicago when he said he didn't regard the election as unusual: "What's so startling about having a Jewish president? Our national alumni president (HARVEY FOSTER, '38) once was a Protestant."

Another reunionist, JIM FRIEL, got a dividend in July. His daughter Lynn and son-in-law ALLAN (BUD) POWERS, '51, of the N.D. Foundation, presented him with a granddaughter.

Boys' Clubber DAN CULHANE reported that the Class' JOE ABBOTT was one of the principals in Middle Atlantic Region meetings of the B.C. of А.

Class Day in June again proved that blood will tell. The J. SINNOT MYERS Burse for merit in editorial writing was won by JOHN P. NANOVIC, '60, son of JOHN L. NANOVIC, editor-in-chief of the old Juggler.

Among the recently deceased of the Class was BROTHER RUPERT POUDRIER, C.S.C., who had a long and distinguished teaching career. Please pray for him and for all other classmates who have passed away in recent months.

James T. Doyle 1931 902 Oakton St. Evanston, Illinois -

REUNION REGISTRANTS JOHN MCMURRAY, WILLIAM O'MALLEY.

Thanks to news sent to the Alumni Office we have had items in the '31 column the past few issues. I hope that my activities will now slow down slightly so that I can preserve my reputation among my fine classmates as a worthwhile secretary. I have items on my list from the golf outing in Chicago last summer and here it is time for the 1960 golf party. Last fall my wife and I drove over to Detroit and had the pleasure of a wonder-ful evening with Marie and HEINIE KOPEK. We tried to find MATT GARRIGAN, but he must We tried to find MATI GARRIGAN, but ne must have been out of town that weekend. I have sent JIM McQUAID several magazine renewals lately and as usual, I always get a warm note from Jim and Marie. Jim had to change his location due to the tearing down of his former backwaters. It is never how 21 Viceners. Indi headquarters. It is now Box 21, Vincennes, Indiana, so keep sending your subscriptions to him. They are looking forward to the 30 year reunion in 1961. Jim and Marie met AUSTIN BOYLE at the N.D. retreat last summer. Austin is with the Whiting Bank. They also saw JACK ELDER, his

wife Kay, and their ten children at Vincennes. They also report seeing Dorothy and JERRY BALL on their way home from N.D. I saw BERT METZ-GER and DON PARTLAND at the N.D. Club of Chicago Communion Brunch at the Blackstone Hotel last December. GERALD ASHE, brother of our fine classmate TOM ASHE, was in attendance also. Tom sends an occasional card with a promise to do better. He gets around Chicago frequently but it is always 20,000 feet in the air. GEORGE COSTELLO calls regularly and keeps me posted on our foreign classmates. He is wondering about LOUIS GODOY after seeing him in Chicago over a year ago. HARRY KENNEDY has written George that he would be on hand for the 1961 reunion. George also received an announcement of GEORGE SPALDING's silver jubilee as a Xav-erian brother and suggested that the class honor him on the occasion of his anniversary by having a Mass offered for him. This I did and received the following letter which I am sure all of you will enjoy:

"Many thanks through you to the Class of '31 for the spiritual offering on the occasion of my silver jubilee as a Xaverian Brother. It was very kind of YOU-ALL and our mutual friend and classmate, the over thoughtful GEORGE COS-TELLO.

"Through the years I've been fortunate to keep in touch with some of the boys-TOM CONLEY and family, FRED REIMAN, the Barrs in Chalmers, Ind., JIM BARR is an executive in the Gulf Shrimp business down in Texas and travels Was in Geneva sometime this year. often. Dame lost his brawny son to the Texas Christian football squad.

"That evasive fellow HARRY KENNEDY-Notre Dame's gift to Coca Cola in South America-sent a cablegram for my jubilee.

a cablegram for my jubile. "During my tenure of five years teaching in Boston I saw JACK SAUNDERS and ART Me-MANMON a few times and was their guest. The same is true of JACK BRADY of Pawtucket, R. I., whe did contents who did graduate work with me and who had

who did graduate work with me and who had visited my home. "I've managed to participate at N.D. festivi-ties with the Alumni Clubs in Boston, Baltimore and Utica, N. Y., and just this past week I made the head table at the Notre Dame dinner in Louisville, where FATHER JOYCE was the hon-ord guard. Unsuremented to Kanaking Cabrai ored guest. He was made a Kentucky Colonel

by our Governor. "I'm finishing five years here at Flaget, School which every few years here at Flaget, a school which every few years sends our Alma Mater an All-American. PAUL HORNUNG, for instance. Last year it was BOB LEHMANN, a powerful, fast lineman who is considered All-American timber. Of this fine lad one priest on the campus stated the University hoped this boy would be the first Rhodes Scholar among Notre

would be the first Rhodes Scholar among Notre Dame athletes. "And this year it's a real good basketball player named Tom Finnegan (love that name!). He made the All-National Catholic guard who makes 75 per cent of his shots. We won the state championship with this lad who averaged over 20

points a game for the past two seasons. "Sorry I missed you when you passed through Bardstown in '58. You'll have to make it a repeat trip this summer and take in our magnificent summer drama, "The Stephen Foster Story," written by Paul Green, and presented in the outdoor amphitheatre on the beautiful grounds of the Old July and August. (This is a plug, son!) It is expected to run several years. The mixed chorus of the show is out of this world. I saw it 10 last summer. times

"All this gives me an opening to plug my mas-r's thesis! Who ever heard of a thesis that ter's thesis! has gone through three editions and is still selling. The fourth edition comes out this month. Title: 'Bardstown-Town of Tradition.' Getting a real good press from the Louisville Courier-Journal with a feature story in the Sunday mag within the next two or three weeks.

"Without boring you I hope I want to tell you how it all happened-the thesis, I mean. In a July 1934 issue, Time magazine with its charac-teristic impudence attacked the traditions of Bardsgraduation work at Notre Dame that summer. The President called me to his office and said.

'George, you ought to answer that charge.' "I did—with a 100-page book. Would you re-member the name of that President? Yes-suh. boss! It was dinal O'Hara! It was His present Eminence John Car-

"And I'm still at the writing—this time a novel called 'The Old Congressman.' It will take me to Baltimore for the summer (though the setting is Kentucky) where we have a summer writing workshop. But next summer I'll be looking for-ward to that 30th reunion at Notre Dame. Please put in a few words with the Man Upstairs for me about this novel. It's very important to me,

"God love you-and all the Class of '31.-/s/ Brother Martin John, C.F.X. (Pen name Matt Spalding)"

I had a note from Jerry Crowley who saw the following '3lers at the So. Cal closing game of the season: WALT CAHILL, BILL LEAHY, PAMM FOLEY, BOB SMITH and HANK CHAM-PAMM FOLEY, BUB SMILL and Land BERS. I ran into PAUL DUNCAN a few weeks sayo, but time was too short for a visit. I saw FRANK HOLLAND one morning last fall and occasionally see his side-kick RED O'CONNELL. TEX BERNING sent a clipping through the Alumni office showing BERT MALONEY, smiling member of the Silver Platter Club, an Austin, member of the Sniver l'latter Cuto, an Austin, Texas, baschall boosters club. I received word of the death of our classmate NORBERT J. COL-LINS, Yonkers, N. Y., and on behalf of the Class sent a Mass offering to his mother. GEORGE JACKOBOICE sent a card from the Riviera. George, his wife and three sons had been touring the entire continent. Their son George entered N.D. last September. DAN HALPIN is heading the Notre Dame Football Reunion Group of the like it will be a terrific affair. BUD GEIS, Kalispell, Montana, found time to drop a note Kalispell, Montana, found time to drop a note this spring. He has finally heard from his pal, EDWARD J. FLYNN, who is now in Los An-geles and still connected with Republic Aviation Co. He heard from ED SHEERIN at Christmas, but has lost track of JOE DUNNE and CARL GAENNSSLEN. Both their children are now in college and Bud is completing his new home at Lakeside, Montana. He is another who is already planning on the 30th ia 1961 Lakside, Montana. He is another who is already planning on the 30th in 1961. Among the missing at Universal Notre Dame Night in Chicago was DON O'TOOLE. How-

ever, he had an excellent reason to be absent. Don was downstate at the Eastern Illinois N.D. Club where he had the very great pleasure of presenting to REV. C. BOURKE MOTSETT the award of Notre Dame Man of the Year. I cannot imagine any two people more genuinely interested imagine any two people more genumer, intersec-in that particular action. Don and his wife, Marion, were with RALPH DALTON and JOHN BELTON and their wives. Ralph is with the American Savings and Loan Assn., and John is in the wholesale candy business. Don reports that our Reverend C. B. is as bouncy as ever and has done a magnificent job not only in building a fine school, but also in reducing the debt substantially over the past four years.

It is not too early to make plans for our thir-tieth reunion in 1961. Please let me hear from you on this as a list of those attending will help to stimulate interest.

From the Alumni Office:

When not speaking at Universal N.D. Night

JSPOTLIGHT ALUMNUS

LEO D. KEATING, '33 Viking Athletic Thane, a Living Legend

A new sports regime began this spring at Atlantic City (N. J.) High School when Leo Keating took over as the fourth director of athletics in the 50-year history of the post. The Atlantic City Press commented: "A more likely choice than Leo Keating could hardly be imagined, for he is one of the living legends of Blue and White sports."

The Press cited the fact that Leo is one of only 13 four-sport lettermen in 66 years of varsity athletics among several thousand Atlantic High athletes. A "watch charm" quarterback in football and track sprinter. he won nine letters in major sports. Four letters were in baseball, but he was most memorable in basketball ("dazzler of his era . . . fifth Viking basketeer to be a member of four consecutive varsity teams, and the only player in all ACHS history to lead his team in scoring three successive seasons"); he was county scoring champ in '29, having been runner-up in '28. Leo ended his playing career with every scoring record: field goals, free throws, shooting percentage and total points-the last not topped until 1958. In '29, after two previous All-Star mentions, he was unanimously chosen All-State Forward and led the Vikings to the state championship finals.

Matriculating at N.D., Leo inevitably gravitated to Irish basketball and invariably drew a large pilgrimage of Jersey fans to Philadelphia for the annual game with Penn. Teammates included All-American Ed Krause and John Jordan, now the University's athletic director and basketball coach, respectively. Graduating into the depths of the Great Depression, he toiled for a year as a laborer before realizing his dream-to teach at Atlantic City High. The dream has lasted a quarter of a century, most of it in physical education as head football and baseball coach. In 1959 he climaxed 17 years as baseball mentor with the first South Jersey championship for the Vikings in 29 years. Leo has five children, Leo, Jr., Nan, James, Loretta and Letitia. dinners. DON O'TOOLE has been blasting Washington politicians for delaying construction on the "Cal-Sag" Canal, a key part of his Lake Calumet project.

Austin, Tex., BERT MALONEY promoted In an interfaith dinner on Brotherhood Week as a leading Catholic layman and a member of the N C C

JOHN E. McINTYRE, vice-president and gen-eral manager of South Bend's Sibley Machine & Foundry Corp., has been elected president of the Gray Iron Founders Society. Inc.

Chicago's chemical tycoon AL STEPAN was the subject of a very flattering profile in the

Chicago Tribune last March. BERT MALONEY won BERT MALONEY won an honorary LL.D. from St. Edward's University, Austin, Texas.

3336 Kenmore Road 1932 James K. Collins Shaker Heights, Ohio

ED DeBARTOLO has added the Thistle Down race track in Cleveland to his real estate holdings and is personally overseeing the operation of it this He bought it for \$5,000,000 and has added considerable more to that in improvements.

Ed is the major stock-holder and president of his building corporation which has constructed and is operating more than fifty shopping centers throughout eastern Ohio. He has several more in the process of being built this year.

Our deepest sympathy is extended to TED HALPIN on the death of his wife, Marian, early this year. Ted has one son, Cary, who is a student at Creighton University Medical School.

A note from WALT KIOLBASA tells he has changed his surname to Kolby, and that all mail should now be addressed to WALTER A. KOLBY,

2800 Milwaukee Avene, Chicago 18. The two vice-presidents, FATHER JOHN WIL-SON and FATHER JEROME WILSON, were active in their official capacities at the Knights of Columbus Fiftieth Anniversary, and we were fortunate to have a good visit with them.

tunate to have a good visit with them. Among recent changes of address are: WALTER NOONAN to 170 Electric Avenue, Westerville, Ohio; RAY FOX to c/oTheo. Hamm Brewing Co., Box 3493 Rincon Annex, San Francisco; NICK RUFFING to 25 Christie St., Norwalk, Ohio; RALPH CALETRI to 1922 E. Main St., Warsaw, Indiana; JOHN ZIMMERS to 202 Sequoya, Frank-fort, Ky; DICK LAMBERT to 7330 W. 58th Place, Summit, Ill; JOHN CONWAY to 31 Knickerbocker Road, Pittsford, N. Y.; NOBLE HARBAUGH to 8050 DeGarmo, Roscoe, Calif; and TOM LEWIS to 7126 S. Paxton Avenue, Chicago 49.

to 7126 S. Paxton Avenue, Chicago 49. Preliminary plans were discussed about having a Class cocktail party after the Michigan State game on October 15. If anyone is interested, drop me a letter and we shall see what can be arranged.

From the Alumni Office:

The New York Times recently pictured SALVA-TORE BONTEMPO, New Jersey's conservation commissioner, teaching the wife of Governor Robert

Meyner how to cast for trout. Attorney EDWARD F. O'MALLEY of East St. Louis, Ill., recently ran unopposed as an incumbent Signal High School board candidate. Ed has seven children and somewhat of a vested interest.

R. C. STREB of Massilon, O., was awarded membership in the Diebold Incorporated's 100% membership in the Diebold Incorporated's 100% Club for the 11th consecutive year of the 12 that he has spent with the company, manufacturer of bank and office equipment. Membership is given in recognition of consistent service to customers. He and his wife Margaret have a son, Timothy. In New York RICHARD T. RONEY has been promoted to publisher of the Conver-Mast Pur-chasing Directory, an industrial buying guide for which he was assistant publisher for six years.

Joseph A. McCabe 1933 2215 Lincoln **Evanston**, Illinois

REV. FRANCIS J. BURTON, C.S.C., has been assigned to Notre Dame College in the Ramma area of Dacca, Pakistan, for the past three years, handling the college accounts. Before that he had been a missionary at the Archbishop's House. After the last trip home in 1957, he returned via Amsterdam and Rome, saw much of the Eternal City and had two audiences with the late Pope Pius XII. Father Frank's niece Marie is a

novice of the Sisters of Charity (B.V.M.) at Mundelein College this fall and his nephew John just became an Eagle scout. They are children of his brother JOE BURTON in Clinton, Iowa.

JOHN McNAMARA, principal of Washington High, in South Bend, recently moved his school to beautiful new building, the old edifice now housing a junior high school.

Monogrammer WILLIAM D. (DON) MARTIN, counselor for the Pennsylvania Bureau of Vocational Rehabilitation, has spent the summer taking special courses at Yale. A Pittsburgher, he hopes to come to the campus for the Pitt game.

THOMAS C. (CLAIR) KEARNS was recently advanced by Seattle's First National Bank to the office of assistant executive vice president, with headquarters in the Spokane and Eastern branch at Spokane, Washington. Previously assistant cashier, Clair has been with the S. & E., as it is known locally, since graduation.

1934 T. Edward Carey 223 Elmwood Rd. Rocky River 16, Ohio

REUNION REGISTRANT REV. JOHN WILSON, C.S.C.

From the Alumni Office:

The following was received in the spring from BERNIE HENNESSY, then in Elmira, N. Y.: "After winding up a day of business activity in Binghampton, the writer pulled into the Mark Twain here in Elmira where, almost as if by plan, none other than G. J. (JERRY) ANDRES was waiting right at the front door. This surprising, and certainly very pleasant, encounter was followed by a most enjoyable dinner together. Happy reminiscences just sort of got us all buttered up inside. Jerry has become very much a Roch-esterian and has his own manufacturer's agent business. He has several top-flight lines of electrical components, and his business is prospering. It was only because of his being involved in the consummation of some big transaction that Jerry missed being in attendance at our 25th Reunion back in June, 1959. He promises most faithfully to be on hand for the 30th." BOB CAHILL forwarded a new chapter of an

N.D. success story in a Chicago neighborhood newspaper — a report on the grand opening of a new addition to the Moran Supply Co. Established by EDWARD M. MORAN in April, 1946, in a twocar garage with office in the basement, the newest expansion means a more than tenfold increase space in 14 years, plus a huge new parking lot. Expanding through such innovations as helicopter delivery, Ed lives in Elmhurst with his wife Arlene and three children.

and three children. PATRICK J. SULLIVAN, head of public re-lations for General Dynamics, had an entertaining and thought provoking article in America maga-zine in the spring. Called "Madison Avenue in the spring. Called "Madison Avenue Madison the spring. Called "Madison Avenue Mafia?" it is a defense and un-debunking of the advertising-p.r. industry. HUGH DEVORE, beside developing some very good varsity football prospects as freshman coach,

has been in much demand as a speaker, starting in January with a fine performance in Boston at the 14th annual Swede Nelson Sportsmanship Dinner. sponsored by the Gridiron Club of Boston.

At the age of 48, the average man raising a family of six children - one an N.D. grad, а second in nurse's training - tends to be conserva-tive. Not so ROBERT T. FORTUNE of Omaha, Neb., beginning a new career this summer after graduation from Creighton School of Law. Forced Forced by the Depression to forego law study, Bob got his A.B. with the help of summer employment as a steel and construction worker and spent subsequent summers with JOE SAVOLDI on the professional wrestling circuit. He also became a fieutenant colonel in the Army Corps of Engineers, serving during W. W. II with the Ohio River Division, rose to president, director and general manager of the Joyce Lumber Companies of Nebraska, Iowa and Illinois; was an officer in the W. T. Joyce Investment Co., Chicago, and a private in-vestor in the Clinton County (Iowa) Lumber Co. Bob had a few law credits, but not until his oldest son, Tom, was graduated from Notre Dame in '57 did he resume his studies seriously at Creighton U., finishing in June to practice in the Omaha

area. Congratulations, Bob. Since July 1 E. F. (ED) FITZMAURICE has been general manager of the Perkins-S.O.S. division of General Foods Corp., Chicago. Ed had been general manager of Perkins, manufacturer of Kool-

O SPOTLIGHT ALUMNIIS

JOHN B. LAND, '34 At G.E., Challenges in Jobs and Giving

One of the many N.D. men who have followed careers with G.E., J. B. Land was appointed manager of Industrial Sales at the end of last year in the Cincinnati office of General Electric Company's Apparatus Sales Division, capping an exciting series of executive assignments.

In his new position, John will be responsible for sales of a wide variety of apparatus to industries in the Cincinnati, Indianapolis, Louisville, Dayton, Evansville, Ind., and Ashland, Ky., areas. For the past year, he has been manager of Sales Plans and Training for the Apparatus Sales Division in Schenectady, N. Y.

A native of West Frankfort, Ill., John ioined General Electric's Test Program in 1934 after receiving a B.S. in electrical engineering. He served as a test engineer, first in the manufacturing section of the Large Turbine Department, Schenectady, and later in the Wire and Cable Department, Bridgeport, Conn. He became a field sales engineer in 1939. After nine years, first in the Philadelphia office as a district cable specialist for the Atlantic Division and then with industrial sales in the Pittsburgh offices, J. B. was named manager of Petroleum and Chemical Industry Sales in 1948, returning to the general office in Schenectady. In 1955, he was named manager of combination sales and three years later was promoted to manager of Sales Plans and Training.

John is a member of the American Petroleum Institute and the Chamber of Commerce. As a parent he appreciates the matching gift plan whereby G.E. gives to the school of an employee's choice. He and Mrs. Land have one son, John, a 1958 Notre Dame grad who has been doing graduate work at Catholic University, Washington, D. C.

Aid, soft drink and salad dressing products, since April, 1959, and will continue to run it in com-bination with the consolidated S.O.S., producing washing and scouring products.

Franklyn C. Hochreiter 1935 702 Scarlett Dr. Towson 4, Md.

REUNION REGISTRANTS JOHN ALLEN, JOHN ANNAS, VITTORIO G. ARCADI, RICHARD BALLIET, JOSEPH BEACH, JOSEPH BECK, GEORGE BELTEMACCHI, WIL-LIAM BERNARD, WILLIAM R. BERNARD, WILLIAM BERNBROCK, JOHN BERRY, GLENN BLAKE, CHARLES A. BRAGG, JACK BRAY-MER, JOHN BREEN, RAYMOND J. BROD-ERICK, JOHN J. BURKE, WILLIAM BURK-HARDT, JOSEPH P. BURNS, BROTHER FER-GUIS RURNS, C.S.C., ANTHONY CAMPER-GUS BURNS, C.S.C., ANTHONY CAMPER-LENGO, ARTHUR CAREY, FRED J. CARIDEO, VICTOR CARTON, CHESTER CHANDLER, LENGO, ARTHUR CAREY, FRED J. CARIDEO, VICTOR CARTON, CHESTER CHANDLER, JOHN CLARK, JAMES COLL, JAMES P. COL-LERAN, CHARLES CONLEY, JOSEPH CON-LON, ARTHUR L. CONRAD, REV. JAMES CORRIGAN, S.J., JOHN T. CORRIGAN, CON-NOR CRONIN, JAMES R. CRONIN, ANTHONY CROWLEY, CORNELIUS CROWLEY, JEROME J. CUSHING, ALFRED JOSH D'AMORA, HUR-DIS DAUSMAN, A. L. DEMERS, GEORGE DEMETRIO, LEO M. DILLON, FRANCIS DI-NEEN, JOHN DOOLEY, JACK NYE DUFFEY, FRANCIS A. DUNN, JACK EDWARDS, J. MAURICE FAIRHEAD, WILLIAM J. FARRELL, DONALD FELTS, PAUL FERGUS, PATRICK J. FISHER, W. J. FITZGERALD, THOMAS J. FLYNN, ROBERT L. FORBES, GEORGE FOSS, JOHN FOY, NORMAN FREDERICKS, JOHN G. FRY, KARL D. FULNECKY, THOMAS GALLAGHER, MICHAEL GALL, JOHN GER-RITS, REV. H. A. GEUSS, C.S.C., WILLIAM P. GORGEN, CAMILLE GRAVEL, ARTHUR GREG-ORY, L. J. GROSSO, PAUL A. CUJARNIERI, ANNOLD C. HACKENBRUCH, PAUL HAL-BERT, R. J. HALEY, JOHN HALLBERG, JAMEST HAMILTON, FALMORE B. HARRIS, NORBERT W. HART, DONALD R. HAVERICK, WILLIAM W. HART, DONALD R. HAVERICK, WILLIAM HEARN, PHILIP HEINLE, MARTIN HENDELE, REV. THOMAS E. HEWITT, C.S.C., JOHN D. HEWOOD, THOMAS L. HICKEY, JOHN W. HIGGINS, CECIL HOBERT, FRANK HOCH-REITER, VINCENT HOGAN, J. FRANK HOL-AHAN, JAMES R. HOWARD, LOUIS HRUBY, BICH ND HYDR CFORGE SEETMANN TDE, GEORGE ISSELMANN, JACOBI, JAMES JENNINGS, RICHARD HYDE, DONALD G. JAC DONALD G. JACOBI, JAMES JENNINGS, JOHN J. JORDAN, JOSEPH KALEY, RAY-MOND B. KEATING, WILLIAM C. KEEFE, CYRIL KELLEHER, WADE KELLEHER, WIL-LIAM KENNEDY, JAMES KEOUGH, EDWARD J. KILMURRY, EDWARD KIRBY, PHILIP KIR-LEY, JOHN KREBSER, ARTHUR KRANZ-DENDER ARDOR KING, ANTHUR KRANZ-LIAM KENNEDY, JAMES KEUUCH, EDWARD J. KILMURRY, EDWARD KIRBY, PHILIP KIR-LEY, JOHN KREBSER, ARTHUR KRANZ-FELDER, GEORGE KRUG, ANTHONY S. KUHARICH, J. L. LAFFERTY, THOMAS La-LONDE, JOHN LANG, ALBERT G. LAWTON, ROBERT E. LEE, EDWARD LcJEUNE, CARL LINK, JOSEPH LYNCH, JOHN MCARDLE, JAMES V. MCAVENEY, ALBERT MCCARTHY, DR. W. J. MCCRALEY, GEORGE McGRATH, FRANK McGUIRE, JAMES MacDEVITT, ANDREW R. MAFFEL, ROBERT MAHER, ANDREW R. MAFFEL, ROBERT MAHER, FRANK MATAVOSKY, JACK MATTHEWS, WALTER J. MATAVOSKY, JACK MATTHEWS, WALTER J. MORRISSEY, WILLIAM MILER, C. R. MONTGOMERY, A R N O L D MORRISON, CHARLES J. NOVAK, JOHN NOVAK, RAY-MOND W, OAKES, BERNARD O'BRIEN, WALTER O'BRIEN, WILLIAM J. O'CONNOR, WALTER O'BRIEN, WILLIAM J. O'CONNOR, WALTER O'BRIEN, WILLIAM J. O'CONNOR, ARTHUR F. O'NEIL, GENE O'REILLY, JOSEPH OTT, WILLIAM OTTE, THOMAS OWEN, JOHN PENDERGAST, AUGUST PETRILLO, JOHN S. PETTINGILL, WILLIAM E. PFEIL, JAMES EIL, JAMES JOHN POR-PETITINGILL, WILLIAM E. PFEIL, JAMES PICK, CLARENCE J. PICKARD, JOHN POR-CORO, PHILIP J. PURCELL, JERRY RANK, ALBERT RAVARINO, ROBERT ROGERS, MAT-THEW RONZONE, AL RUBLY, JOHN J. RYAN, WILLIAM F. RYAN, MATHIAS SAGARIZ, MICHAEL A. SANTULLI, RICHARD SCHAGER, OWADJE M. SCHULL, DOCCO V. SCHIDAULI MICHAEL A. SANTULLI, RICHARD SCHACER, CHARLES M. SCHNIDT, WILLIAM H. SCHRO-DER, ANTHONY SCOLARO, JAMES SEYMOUR, ELI J. SHAHEEN, ROBERT SHANAHAN, MICHAEL SHEEDY, JAMES H. SHEILS, ROBERT SHIELDS, JOHN SHODRON, ROBERT F. SIMMONS, KURT G. SIMON, EDWARD SIMPSON, EDWARD SKEEHAN, JACK SLAT-TERY, EDWARD J. SMITH, LAWRENCE

SMITH, THOMAS STANDISH, THOMAS STRINGER, JAMES SULLIVAN, REV. VINCENT C. THILMAN, C.S.C., THOMAS THOMPSON, WILLIAM TOUMEY, NORBERT TOUSSAINT, JOSEPH UNDERKOFLER, DOMINIC VAIRO, JOHN M. VanETTEN, EDWARD VanHUIS-SELING, DOMINICK VARRAVETO, FRANK VEE, EDWARD VYZRAL, THOMAS WALSH, JOHN F. WALTER, RICHARD WALTERS, JOSEPH WASHKO, JOHN W. WATTERS, CARL WEEBER, FREDERICK W. WEIDNER, THOMAS WELCH, FRANCIS J. WELDON, CLIFFORD WELSH, SAMUEL E. WEST, CHARLES T. WILLIAMSEN, JOSEPH WISCHNIA, GENE WITCHGER, LINCOLN WURZER, DANIEL J. YOUNGERMAN.

From the Alumni Office:

Secretary FRANK HOCHREITER, resting on his laurels after his unprecedented labors on the Silver Jubilee Directory, will be back at this stand with more reunion aftermath in the fall. In his behalf we would like to thank the following members of the 25th reunion committee for their efforts toward the most lavish Silver Anniversary ever witnessed on the campus: mille mercis to CHET CHANDLER, PAUL FERGUS, KARL FULNECKY, BOB HALEY, FAL HARRIS, TOM HICKEY (JR.), JOHN JORDAN, NATE LER-MAN, BERT LISS, FRANK MAXWELL, DR. BILL MCCRALEY, BILL RYAN, KURT SIMON, ED SMITH and, of course, DAN YOUNGERMAN. Good luck to the new officers: DAN YOUNGER.

Good luck to the new officers: DAN YOUNGER-MAN, president; vice-presidents PHILIP J. HEINLE (East), DR. VITTORIO G. ARCADI (West), B. THOMAS OWEN (South), and WAL-TER J. O'BRIEN (Midwest); E. J. SMITH, treasurer; and, continuing as the indispensable chronicler, the Hon. FRANKLYN C. HOCH-REITER.

KARL FULNECKY, one of the workhorses named above, has formed a new firm, Dwyer equipment, as a South Bend sales and service outlet for several national manufacturers of truck and trailer bodies and equipment. Karl has been in sales with Edwards Iron works for the last 16 years.

Beside his work as chairman of the Republican Congressional Campaign Committee, "spotlighted" in this issue, Rep. BILL MILLER (R-N.Y.) has been doing a lot of speechifying. He was keynote speaker at the Indiana and other Republican Conventions, and he delivered the congressional battle cry on coast-to-coast television at the Republican National Convention in Chicago.

Keuffel & Esser Co. has announced the appointment of JOHN SHODRON as Midwest regional manager, headquartering in Chicago and responsible for a 16-state area. Formerly a district sales manager for Socony Mobil, John remains in his Chicago residence with the Mrs. and four young Shodrons.

The next-to-best excuse for missing the 25th was that of University of Connecticut Professor J. BENJAMIN BEYRER, summering in Australia with his wife and two children as a visiting professor at the University of Melbourne's School of Social Work. Filling out his sabbatical by studying Australia's Sickness Benefit and Family Allowance programs (which should be of interest to many N.D. parents), he'll return this fall. The saddest reason for absence in June was,

The saddest reason for absence in June was, of course, that of All-American JACK ROBIN-SON, who had to undergo amputation for an embolism in his legs. We know that all Jack's classmates will want to include his intention in their prayers.

1936 Robert F. Ervin 1329 Kensington Rd. Grosse Pointe Park, Mich.

We have been thinking about writing a special Class newsletter to more quickly give you the playback from our survey, but until JIM SHERRY and I can get together to discuss the 25th reunion plans, we will depend on this column to give you more news items from last year's questionnaire.

BOB McDONOUGH apparently played an important role in Candidate Kennedy's West Virginia campaign. Time magazine in its March 28th issue pictured Bob with Kennedy at a political rally. I wonder if our Class will be represented in Kennedy's cabinet if he is elected. BILL GOTTSACKER of Sheboygan, Wisconsin dropped us a letter as follows: "Here it is zero outside and I am sitting before a fireplace going through papers I had set aside to do on just this type

HON. WILLIAM E. MILLER, '35 For Campaign Chief, a 5-Term Fighter

Congressman William Miller has been elected chairman of the National Republican Congressional Committee in Washington. In this position, the New York Republican will direct the Committee's drive to return control of the U.S. House of Representatives to the GOP. He must succeed in electing 65 new Republicans to gain control.

A long-time supporter of Vice President Nixon, Representative Miller, who is presently serving his fifth term in the House of Representatives, was elected unanimously to the chairmanship of the powerful GOP Congressional Committee.

Bill topped an A.B. degree from Notre Dame with an LL.B. from Albany Law School of Union University and was admitted to the New York Bar in 1938. While engaging in private law practice in his native Lockport, New York, Bill was appointed U.S. Commissioner for the Western District of New York, where he served until inducted into the Army in 1942. After service with the 76th Infantry and the Military Intelligence Branch, he was commissioned a First Lieutenant in the Judge Advocate Branch of the Army and was selected as one of the assistant prosecutors for the Nazi war criminals trial at Nuremberg, Germany.

After the war, Bill resumed his private law practice. Appointed District Attorney of Niagara County in 1948 by Governor Thomas E. Dewey of New York, and confirmed in a subsequent election, he was elected to Congress November 7, 1950, and re-elected in four succeeding elections. He is a member of the House Judiciary and Un-American Activities Committees.

The 46-year-old Republican Congressional leader is married to the former Stephanie Wagner of Lockport and makes his home in Olcott, New York, when not in Washington on Congressional business. He has three children, Elizabeth Ann, Mary Karen, and William E., Jr. of afternoon. (Nicest way to explain procrastination.) Anyway, JIM SHERRY's letter of December Ist gave me a little extra 'come on boy' to get this letter off. Yes, because I have so often looked at that '36 column and thought, 'The only class that they overlooked teaching how to write.' So I'll start and maybe someone else will too! Well, I am still in the Insurance Business after the admonition of the late DEAN McCARTHY, 'Gottsacker, you'll never make an insurance man.' However, there are times when I think he was absolutely right. It has been good to me so I have no complaints really! I have four children that can make more noise than onehalf of Notre Dame's rooting section. They are divided — two for Notre Dame and two for St. Mary's, if they don't raise the scholastic requirements. Can't understand why with each conference with the nuns I get, 'Your children don't apply themselves.' It isn't heredity, is it? Haven't been to a Notre Dame football game for so long, almost forgot what the old campus looks like. Anyway, being in that group that pushed Terry out of his job, I'll not speak too loudly of not having seen a game." ANDY HUFNAGEL is a field representative

ANDY HUFNAGEL is a held representative for the Social Security Administration in New York. He tells us that his job involves writing for newspapers and magazines, radio broadcasting, and other public relations and public information activities. He has been married for eighteen years and has a 13-year-old son and four foster children, having adopted an entire family. This must be some kind of a record for genuine charity among our alumni. SHELBY ROMERE is with the Sun Ripe Line Company in Beaumont, Texas, and is responsible for supervising field personnel in the proper procedure for purchasing and transporting crude oils. Shelby has three sons and a daughter. TOM ADAMSON of Evanson, Illinois, is sales promotion manager for the Bowman Dairy Company in Chicago. He has four children and volunters to work on pre-reunion publicity in his area. That's the spirit, Tom! I am sure we will need all the help we can get to make our 25th reunion a success. Your suggestion that classmates provide information about other members in their area is an excellent one and since you brought up their names, why not give us a story on AL ROHOL and JOHN DE MOTS?

CARL ADLER is plant manager of the Vanadian Corporation of America's Ferro-Alloy Plant in New Haven, West Virginia. Carl's older son, Carl Jr., is a physics major at Notre Dame. DICK BAKER is president and treasurer of the W. A. Green Company Department Store in Dallas, Texas. Dick has two boys and two girls and, like practically exeryone else who replied to our survey, expects to attend the 25th reunion. JACK BAR-BER is the regional controller for the Postal Service in Cincinnati, Ohio. He has two sons and two daughters and writes in part as follows: ". . I do not recall writing a single letter to the class secretary since graduation. It is swell to hear from you in conjunction with this questionnaire. I have been in Cincinnati for five years now. My business takes me fairly often to the large cities in Ohio. I visited BILL DARCY in Toledo and met BILL MCFARLAND in Akron. He was just made acting postmaster of Canal Fulton, Ohio, but I do not believe the appointment has been confirmed yet."

JIM DUTTON is a lawyer in Norwich, Connecticut, and his practice emphasizes federal taxation. He has also been judge of the City Court since 1955. Jim has two sons and expects to play golf during most of our reunion week end. Col. JOHN BRITTON is deputy commander of a wing of B-47 bombers at the Lockbourne Air Force Base in Ohio. He still flies, but most of his duties are administrative. During our 20th reunion Jack was stationed at Thule, Greenland, and so he adds a little note to our President Sherry as follows: "Congratulations, Jim, on your election to the presidency of the Class. Would like to hear from you. Tried to look you up when I was in Michigan a year ago but had no success. I will probably remain here in Ohio for another year as I have only that amount of time remaining before I am eligible for retirement."

HAMILTON CALVERT is supervisor of National account sales for the Kawneer Company in Niles, Michigan. He has two daughters and a son. He thinks the survey questionnaire may help if it is repeated from time to time. FRED CARIDEO is regional director of planning and zoning for the General Outdoor Advertising Company in White Plains, New York. Fred suggests that a class member be appointed in charge of each state or region to accumulate and stimulate more class news items. LOUIS CRYSTAL is supervisor of non-metallic materials for the Caterpillar Tractor Company in Peoria, Illinois. Louis has one son. He signifies that he will spend a

lot of his reunion time playing golf. RAY DEELY is Assistant Chief of the Finance Division for the World Bank in Washington, D.C. Ray has four sons and recommends, as a reunion activity, rifle shooting from a prone position. Ray suggested that a form could be made up and distributed to all members of our class so that

they could fire news items into the secretary with the least amount of exertion. I think this is a very good idea, but lest we should get "swamp-"swamped" by such a system, I would prefer to leave this to the new secretary who will take over in June of 1961.

DR. ED DONOGHUE is a consultant in in-ternal medicine at the Mayo Clinic at Rochester, Minnesota. He does not expect to be able t make it to our reunion, but I hope that he will change his mind about that. Ed has five children, including twin boys. PAUL DOYLE is district sales manager for the Union Carbide Chemicals Company in Houston, Texas. Paul has three sons

and two daughters and, as many of you may know, has been extremely active in the alumni work in the Houston area. In fact, he was recently given the Mon-of-the-Year Award. Obviously Paul is still in excellent physical condition because he predicts that he will both swim and play golf at the 25th reunion.

DON ELSER is athletic director and head football coach at the Horace Mann High School in Gary, Indiana. Again, as most of our classmates aware, Don has become a very successful and are widely known football and basketball official. He worked the Rose Bowl game last year, the Chica-Tribune All-Star game and the Pan-American Basketball games. Don suggests we send out self-

addressed cards so that our busy classmates can jot down nows items for mailing to the secretary, BILL GILSTON is sales representative for the Ed. Thompson Company in Eastern New York state. This company publishes law books. Bill is

married to the former Elaine Bouton, a sister of BUD BOUTON, and they have two sons and a daughter. He is in favor of anything of a sedentary nature at our reunion. (It was interesting to me in reading these replies to our sur-vey that our class as a whole is in favor of almost anything at the reunion so long as they can do it setting down.) I might recommend high vitamin intake, but I hesitate to mention my favorite manufacturer.

HERM GREEN is president of the People's Bank in New Castle, Pennsylvania. He describes his job as just plain hard work. Knowing Herm as we do, I suspect that some place along the line he is hav-President Sherry and mentions the term "Auto Thief."

Father EDMOND HAMMER is assistant pastor of St. Thomas Aquinas Church in New York. He passes along the news that BILL FIEWEGER is now plant manager for the Kimberly-Clark Company in New Milford, Conn., and they renewed acquaintances during winter vacation last year Dany in the annex, inter vacation last year in Nassau. Father Edmond continues to be the scholar that we knew in School and was granted a Master's degree from Fordham University last June.

DR. LEO HOFSCHNEIDER is a physician and surgeon in Rochester, New York, as well as co-owner with TOM MAEGHER of the Canesus Drive-In Theater. Leo has three children in high school and a married adopted daughter. Leo lost a son last year from a brain tumor. Our class sends its belated condolences.

I am afraid this is about all the space our Deditor will let me use, but we will try to get out a newsletter this summer and arrange for a special mailing outside of the ALUMNUS.

I hope you all have pleasant vacation periods. Be sure to set aside some time next year for our 25th reunion.

From the Alumni Office:

The Class' most recent national president of the Alumni Assn., F. L. (MIKE) LAYDEN, has been promoted from district manager to division manager of Indiana Bell Telephone. Congratula-tions to Mike and Mary Ellen and the three

tions to Mike and Mary Ellen and the three little Laydens, Peter, Sarah and Susan. Co-chairman of the Red Feather campaign in Flint, Mich., this fall will be HAROLD R. STINE, manager of Flint's duPont plant since 1937 and officer of the N.D. Club. DICK SNOOKS, outgoing president of Kansas City-St. Joseph Diocesan Council of Catholic Men,

has turned over the presidency to ED REARDON, 37

Heaven gained a new small saint and Notre Dame me a new intercessor on May 25, when 3¹/₄-year-old Martin McCarthy, son of Mr. & Mrs. CORNELIUS A. McCARTHY, was fatally injured by a car in front of his home, 736 Tyler Street, Gary, Ind. He is survived by a brother Patrick; three sisters, Cornelia, Mary and Mar-garet; and his parents, to whom goes our deepest sympathy.

1937	Joseph P. Quinn P.O. Box 275
	Lake Lenape
	Andover, N. J.

REUNION REGISTRANT GIRARD BESANCENEY.

The numbers are few in returns, but the answers are encouraging.

From the desk of the vice president of Texas Bank & Trust Co., Dallas, Texas, one WIL KIRK comes about the tops in letters to your Secretary in the few short years he has had the job. Our area vice president has covered his area from the Rocky Mountains to the East in his own fine manner. Red Skelton is a favorite, but I believe Will can top him in humor. Of course those of you who made the 20th reunion know who put the show on the road during the "meeting" at the Rockne Memorial. From Chicago, Wil reports that the hangout appears to be the Chicago Athletic

RICHARD S. SMITH, '37 On the Border, Bouquets for a Buyer

Richard Smith is the second member to be named "Man of the Year" by the Notre Dame Club of El Paso, Texas, in its 10year history. A charter member and founding officer of the El Paso club, Dick has been its president and has served for many years as area chairman of the N. D. Foundation.

Dick is purchasing agent for the Phelps-Dodge Refining Company. A past national director of the Purchasing Agents Association, he is chairman of the 1960 District Meeting to be held in El Paso this fall. He organized and has served as president of the El Paso Purchasing Agents Association. He is a member of the El Paso Chamber of Commerce.

A native of El Paso, Texas, Dick is married to the former Ida Glasier and is the father of four children, Rose Marie, Lionel, Richard, Jr. and Joanne.

Club, HARRY BALDWIN being the head man at Cutto, HARRY BALDWIN being the head man at the round table with all the other legal beagles in tow. The drinks are on Harry but the fees are high, according to Wil. Your Secy. has been trying to hear from Harry for a long time but with no success (par for the course on a lot of you fellows). Pole vaulter DAN GIBBS also fre-quent the place above with SUI STEPLY SUBJECT. quents the place along with BILL STEINKEMPER, who Wil reports is in tip top shape; he could scrimmage all day and not be winded, but settles for chasing the little white ball on the golf for chasing the hitle white ball on the gold course. From Milwaukee, Wil reports that BOB GROGAN is vice pres. of the Clark Oil and Refining Co. and just happens to have a few extra credit cards for the lads traveling in that zone. To New York, Wil reports on another lost member, JOHN MARBACH, Harvard lawyer, who is a marvelous host, has plenty to serve, and whose wile Peggy is a grand hostess. Most of Wil's remort covers the coeffail hours at these of Wil's report covers the cocktail hours at these stops. Traveling from Cleveland to Chicago, Wil rode with Bengal Bouter HARRY MARR, perennial rode with Bengal Bouter HARKY MARK, perennial favorite of the fight fans, who stays in top condition with his 100 push-ups each AM and his road work. Harry has a son at N.D. and re-ports on BOB WILKE, now living in Conn. after living for a time in Allentown, Penna. Bob is one of the Met Area golf champs, always listed at scratch on 1 handicap. The class all knows that PINKY CARROLL is now a native of Manhattan Kanasa running this large new hos-Manhattan, Kansas, running this large new hos-pital, and holds auctions on Shetland Ponies, which Wil has never won. The two rancheros out there are CARROLL and SCHWARTZ. To Denver, Wil reports on JOHN McCARTY, his old roomie, who has completely air-conditioned the Rocky Mt. area and challenges BOB WILKE to a golf match at the 25th reunion. To match PARKER SULLI-VAN on the east coast in the telephone business, we have MARK KERIN with the Rocky Mountain

Telephone Co., also supporting a boy at N.D. To wind up on WIL KIRK, his oldest boy is a soph. on the N.D. track team, with two others in high school. On the feminine side he is supporting the local Ursuline Academy with two daugh-ters in attendance. Many thanks, Wil, for your letter on all the fellows you have come across in

vour tours of the U.S. ED HOYT, of U.S. Rubber, with City College of New York as an instructor, is now a member of the Board of Education of East Paterson, N.J., which latter position Ed settled for not knowing what he was getting in for. Many of you, as your Secy. also, have served on these boards and could have warned Ed of the time-consuming duties he has lined up for him. Ed had lunch with ARCH GOTT, who is now sales manager for the Eigin Company, sells equipment to large municipalities, having been with Harvester for years. TOW HUGHES is now a subthere of nuncicipalities, having been with Harvester for years. TOM HUGHES is now a neighbor of Ed's being in the Paterson office of Continental Can alter hopping across the river to N.Y. for years. With all his activities Ed is an excellent correspondent!

correspondent! JACK GILLESPIE, chairborne after many years of travel with Mobil Oil, is now in charge of press relations out of their N.Y. Office at 150 East 42nd Street. Instead of coming back to Jer-sey, Jack settled in Coan. Reports he had lunch with ex-roomie FRANK LESSELYONG, sales manager, for Tonka Toys (All you fathers know manager, for Jonka Joys (All you lathers know this firm). Frank may also tie up with WILKE and McCARTY in the golf match. BILL FALLON, the New York Club's Man of '37, writes of being with Fr. NED JOYCE at the Universal Notre Dame Night dinner in New York. He met TOM HUGHES at the N.Y. affair for a new dormitory at Stonehill College, which will be named for Cardinal O'Hara. The N.Y. Club dormitory at Stonchill College, which will be named for Cardinal O'Hara. The N.Y. Club hopes to donate the chapel. Bill has a godson graduating in June and heading for N.D. Claims he is a good prospect for football too. These bachelors have to brag about something. Bill's other is cloc mixing a transformed the discusclub is also giving a touchdown Club dinner for Kuharich in N.Y.

for Kubarch in N.Y. We can finally report on LARRY DANBOM and DON HANNING. I met a retired F.B.I. man here at a Rotary Club dinner, and he ended up talking about Washington, D.C., where he reports these two lads really exist, get along very well with people, are happily married and have fine families. Also, they are available if anyone throws a party. Now, we plan to have a 25th Reunion in 1962 and we are counting on all these stay-aways to be present. Let your all these stay-aways to be present. Let your Secretary know of the summer activities, as the next deadline is here.

From the Alumni Office:

Baltimore's HAL WILLIAMS, '38, reminds that DR. WILLIAM B. PRENDERGAST oí

Annapolis, a former professor of political science Annapolis, a former professor of political science at the Naval Academy, has been named director of research for the Republican National Com-mittee. An independent-minded local Republican leader, Bill Prendergast has been his party's candidate for congress and the Maryland Senate. As national research chief his job will be "to with Rep. BILL MILLER, '35, as congressional chairman, it looks like an N.D. team rather than a G.O.P. onc.

EDWARD J. REARDON, a Kansas City in-surance executive, has been elected president of the Diocesan Council of Catholic Men. Long active in the lay apostolate, Ed was formerly

active in the lay apostorate, and the second president of the diocesan group. JOHN MICHAEL POWERS III of Baytown. Tex., and Humble Oil research & development. has another patent, this time in England, on as another patent, this time in England, on a benzene recovery process. He spoke in April at a seminar on the uses of research, sponsored by the American Management Assn. in San Francisco

Burnie Bauer 1938 1139 Western Avenue South Bend 25, Ind.

Two sad notes: JERRY J. CLIFFORD died in

Two sad notes: JERRY J. CLIFFORD died in Houston, Texas, in February leaving four children orphans. His wife died in the summer of 1938. This is all the information I can get so far from the executor of Jerry's estate. ED BRENNAN of Paw Paw, Michigan, the old football fullback who left the sport with a busted leg in his Sophomore year, stopped to take me out to lunch and told me the sad news that his wife, Peg. had died on Good Friday, leaving him with two children, a son, twelve, and a daughter, seven. daughter, seven.

Please remember JERRY CLIFFORD and his wife and ED BRENNAN'S wife in your prayers. HUB KIRCHMAN sends a good word to all HOB KIRCHMAN sends a good word to an who are planning a vacation out West. Hub sold out his business in Bay City, Michigan to his cousin FRANK KIRCHMAN last summer and moved his wife, 6 children, dog and parakeet to 47164 Rd. 128, Orange Cove, California, which is about 30 miles from Fresno. Hub has a 40acre orange grove complete with grapevines. He says that they are just far enough from the National Parks (Yosemite, Sequoia and Kings Canyon), about 20 miles, to swelter most of the year. But don't let that scare you all from stopping in.

stopping in. While still back in Michigan, Hub said he took in all the Notre Dame-Michigan State games, where he ran into JOHN KANE, PAT CAREY, "MOOSE" WILLIAMS, BOB DEREN-GOWSKI and BOB WEBSTER. Moose promised WANN is anothing for the help for a forming the state of th Hub, the franchise for the whole State of Cali-fornia for his "Creamettes" if Hub can't grow oranges.

Hub said he also saw JOE TIMMERMAN and ED UNIACKE of Hicksville, New York, before leaving the East. The only classmate he has seen in California is FRANK "MONK" MEYER in Los Angeles. He has been trying to see BUNNY McCORMICK and may be missing him because Bunny has just moved to a new home in Liver-more, 1856 6th Street — try that address, Hub!

From the other side of the countr; to Naval War College, Newport, Rhode Island, stationer; I find a communique, though only in single copy, from Commander JOHN P. FOX. John is still a bachelor, but admits he was shaken in this resolute position after hearing that JOHN HUDD NET are consult position HARDART was recently married.

John has been shipped around interesting places since he decided to make a career of the Navy. For three years after the war he was in Spain as naval attache. From there he went to the Naval Air Test Center, Patuxent River, Maryland, where he got acquainted with the jets. Later taking command of a jet fighter squadron in the Pacific, John got acquainted with the Far East. In 1937, John was sent to the Naval War East. In 1937, John was sent to the Naval War College at Newport, where he is now on the staff. He is giving a special course to naval officers from 29 countries friendly to the United States and soon he will be assigned to the air-craft carrier, "Bon Homme Richard." in the West Pacific as executive officer. Before leaving for the East he expects to see ED WRAPP at Hormed (Hore Leber store is to see with South Harvard. (Hope John stops in to see us in South Bend on his way West.)

JOHN COTTINGHAM of 1509 Union Central Bldg., Cincinnati, Ohio has an inquiry about his old roommate, LOUIS DUNN, whom John

O SPOTLIGHT ALUMNUS

FRANCIS H. MAY, '38 After Heading J-M Glass, a Man of Fiber

Francis H. May, Jr., formerly vice president of Johns-Manville Fiber Glass Inc., with full administrative responsibility for the company's operation, was appointed assistant vice president for finance of Johns-Manville corporation on June 29. He will move from Toledo to the parent firm's New York City headquarters.

Frank augmented his A.B. degree at Notre Dame with a master's in business administration from the Harvard Graduate School of Business in 1940. He began his career with Owens-Illinois that year as manager of their War Contracts Division. During World War II he served in Army Infantry in the Asiatic-Pacific Theater as a platoon commander in the Philippines campaign. Among combat decorations, he holds the Bronze Star and the Purple Heart with Oak Leaf Cluster. Upon separation from the Army in 1946 after two years of active duty, he joined Glass Fibers, Inc., of Toledo as vice president and secretary and two years later assumed the additional responsibility of treasurer.

In late 1954, when Glass Fibers Inc., merged with L.O.F. Glass Fibers Company, Frank became vice president, secretary and treasurer of the latter firm. When it was acquired by Johns-Manville Fiber Glass Inc., late in 1958, he was elected vice president and general manager and a director of that J-M subsidiary.

Frank has been a member of the Toledo Notre Dame Club and served as Toledo Chairman of the Notre Dame Foundation. He is also a trustee of the Toledo Country Club.

Indicative of his interest in community activities, he is a director of Junior Achievement Inc. of Northwestern Ohio and of the Toledo Chapter, American Cancer Society.

In 1940, Frank married June Breen whom he had escorted to many a prom during his Notre Dame days. They have three children - Francis Hart III, John Joseph and Marcia Ann.

hasn't seen since graduation. Lou's wife, says John, was afflicted with polio some years ago. John entered the insurance business right after graduation and except for the war, which in-cluded two years in Europe as guest of Uncle Sam, has been insurancing ever since when he is not engaged in local Alumni or Foundation activities. John is Foundation chairman in Cinis not engaged in local Alumni or Foundation activities. John is Foundation chairman in Cin-cinnati. John says his family consists of his wife, son and daughter and a mean Chesapeake re-triever, who took a nip out of his sceretary when she visited his home Sunday. (Editors note: You can't scare me John, I'll come out any-way if I ever get to Cincinnati.) Some years ago John and his wife visited several days with BILL "PEEPERS" DORSEY in New York, who had to leave us in his Sophomore year when his father died. They also attended the wedding of HENRY "HANK" THIES in Louisville three years ago — a day of champagne and 99° temperature. 'I see a great deal of JACK BOND whose brother Tom has been in California since graduation. Jack and his brother Nat, '37, have a very successful contracting business in Cincinnati." CHARLIE DUKE, for many years South Bend's dirport Manager, but for the last three years director of aviation in Moinsant International Airport in New Orleans, has almost come home by accepting a job as resident airport consul-tort of UHER Eidl Chienet

hipper in Yew Orleans, his are composed on the second seco since we experienced a near disastrous plunge when since we experienced a near disastrous plunge when caught in a down-draft over northern Florida on St. Patricks day, on a Chamber of Commerce chartered plane that had taken us to Cape Ca-naveral and Miani. Jim, who owns a group of hardware stores in South Bend and is president of Edwards Iron Works, is also president of the local Chamber of Commerce this year.

Though it is still three years away, I like the forward planning of JIM DRISLANE who has already sent in his reservation for our 25th has already sent in his reservation for our 25th reanion. Jim is a lawyer in Albany where he attended law school. Jim was in the army dur-ing the war and came out a major. He married Marjory Paul of Miani in 1951. They have one daughter, Dion. Besides CHUCK SWEENEY on his pro football officiating trips, the only class-mate he saw in recent years was JAY DUTMER of Grand Rapids, who stopped when going through Albany last year.

Albany last year. CHARLIE CALLAHAN reports seeing NICK LAMBERTO at the Drake relays and BUB BUB CROWLEY in Lexington at the basketball game - Bub was very sick two or three months last winter but is okay now. He saw STEVE DIEwinter but is okay now. He saw STEVE DIE-TRICH, who sells for Cue magazine in Detroit, GEORGE SMITH of Indianapolis, HARRY WIL-SON of Cleveland and TOM JORDAN who made most of the Notre Dame basketball games to see how his brother John was coaching. Callahan received a letter from Rome from JACK ANTON along with a picture of Jack and Pope John XUIL. John XXIII.

John XXIII. Besides JOE KUHARICH and JOHN MURPHY, other '38ers at the Old Timers game were CHUCK SWEENEY, CHUCK BOROWSKI, DON FISHER BILL GIBBONS, JM LAHEY, DON HICKEY and Major DAN MONAHAN of Fort Benjamin Harrison Indianauci;

ED CRONIN, as president of the "Kennedy for President" committee, was elsewhere cam-paigning in his best West Virginian manner.

Another generation is appearing at Notre Dame - TOM WUKOVITS, with Firestone in Detroit, is sending Tom, Jr., to Notre Dame next fall as a freshman. TOM KAVANAUGH's son, Hayes, will be a junior at Note Dame next fall. TOM RINI of Cleveland came to see his nephew, Tom Rini, play football last fall. Young Tom was a reserve halfback.

Two other classmates who are prominent at Note Dame: Father CHESTER SOLETA, C.S.C. is vice-president in charge of academic affairs and gave the local Notre Dame Night talk at the Morris Inn. Father A(LFRED) LEONARD COLLINS, C.S.C., because he was a graduate of '38 no doubt, is now prefect of discipline — dean of students that is of students that is.

Good news! "MOOSE" KRAUSE told me he saw CARLTON MACDOUGALD on a trip to Providence, Rhode Island recently. Carlton is still confined to a wheelchair following the bad autocontined to a wheelchair following the bad auto-mobile accident he had five years ago in Vir-ginia, but cheerful. He now conducts his own business, (a beverage store of the type that would do a land-office business at reunion time). Many contributors to the fund raised for Carlton after his accident have asked how he has been doing, and we are glad to give you this recent

***62** Notre Dame Alumnus, September 1960 first-hand report. Stop in for a refreshing visit with Carlton when you are in Providence. On the move: LARRY KERWIN, across the

with Carlton when you are in Providence. On the move: LARRY KERWIN, across the road to 19431 Lomond Bivd. Shaker Hyts. 22, O.; MAURICE J. KENNEDY, around the corner to 333 S. Fairmont, Lodi, Cal.; ARAM P. JARRETT, down the road to 121 Woodland Road, Woon-socket, R. I.; DICK CARRIGAN, Evanston, III., to 4866 N. Milvaukee, Chicago 30, III.; JOSEPH E. COLE, across town to 323 Poyntz, Manhattan, Kans.; PAUL VAN WAGNER, from Bartlett, III., to 111 W. Washington St., Chicago; SAM BORZILLERI, from Rochester, N.Y., to 1025 Connecticut Ave, N.W. Washington 6, D.C.; EUGENE C. SUTHERLAND, from Columbia, Miss. to 424 W. St. Joseph, Lafayette, La.; VICTOR G. REILING, out aways to 259 W. Stroop Rd., Dayton 29, O.; GEORGE ELMORE, changed precincts to 1337 Greenwood, Wilmette, III.; ALFRED T. HORMAN, ditto to 812 Black Oak Ridge Road, Wayne, N.J.; JOHN C. SCHWARTZEL, stayed in same town but changed address to 1715 Crestview Dr. New Albany, Ind.; THOMAS P. HEALY did the same to 4113 Woodbine St., Chevy Chase 15, Md.; THOMAS F. MULLEN, Jr., traded real estate in Miami for 2821 N.E. 32and St., Pompano Beach, Fla.; WILLIAM J. MULHALL switched from Water-ville, N.Y., to 697 Arnett Blvd., Rochester, N.Y. From the Alumni Office: Two '38ers were neglected by Secretary Bauer who have a certain prominence on campus. In June

Two '38ers were neglected by Secretary Bauer who have a certain prominence on campus. In June REV. FERDINAND L. BROWN, C.S.C., was named Notre Dame's religious superior. Technically at least, this makes him boss over one REV. THEODORE MARTIN HESBURGH, C.S.C., president of the University. Father Ted, incidentally, was profiled by the New York Times recently as an "academic linebacker" who had

recently as an "academic linebacker" who had "danged the Notre Dame skyline. The news-paper devoted most of a page to his views on education and civil rights. The aforementioned JOE KUHARICH was also profiled in the Times by Arthur Daley as a man whose dreams had come true.

Professor FRANK ITZIN of the State University Professor FRANK 1121N of the State University of Iova has a Fulbright grant to lecture and set up a field program in social work at the University College of South Wales at Cardiff, England. Frank will leave in September with Mrs. Itzen and their three children, Jean, Charles ord. Cathering and Cathrine.

Alumni director BILL MAHONEY, Senator Jack Kennedy's manager in Arizona, has been in the clouds since the Democratic Convention.

James N. Motschall 1939 Singer-Motschall Corp. 10090 West Chicago Detroit 4, Michigan

From the Alumni Office:

Mrs. Vera Kelley, mother of the late PAUL KELLEY, still remembers the University gen-erously from Montrose, Calif., ten years after Paul's death. His brother's son, Bob, Jr., has

Paul's death. His brother's son, Bob, Jr., has completed his sophomore year. Thanks to classmate JOHN P. SULLIVAN, an attorney in St. Louis, we have the news that JAMES C. WALSH has been named a director, vice-president and treasurer of the May De-partment Store Company, one of the largest re-tailers in the world, Jim has been secretary and assistant treasurer since a 1959 merger with the Hecht Co. of Baltimore and Washington, of which he was also vice-president, treasurer and which he was also vice-president, treasurer and director of corporate development, previously work-ing for Marshall Field, Chicago. We'll try to

have more on this in the future. LOUIS J. DEMER received a Ph.D. in June from the University of Minnesota.

James G. Brown 1940 144 East 44th St. New York, N.Y.

REUNION REGISTRANTS

REUNION REGISTRANTS STANLEY C. ADAMONIS, HENRY ARMITAGE, EDMUND BADDOUR, DOUGLAS A. BANGERT, GEORGE W. BECKER, ANTHONY M. BER-NARD, THOMAS J. BRENNAN, JAMES G. BROWN, DICK BURKE, ROBERT BURKE, WILLIAM G. BURNS, CHARLES BUTLER, AL-FRED CALLAN, WILLIAM CANNON, PHILIP CARROLL, ANTHONY L. CELLA, WILLIAM COLEMAN, ROBERT CONNELLY, HUGH CRANE, JOSEPH P. CUMMINGS, JOHN L. CURRAN, JAMES C. DANER, JOSEPH De-FRANCO, JAMES DELAHANTY, WILLIAM R.

DILLON, JESSE DOLL, JAMES DONOGHUE, GERALD DONOVAN, HENRY DOWD, REX, H. ELLIS, HENRY K. ENCEL, WILLIAM FAY, THOMAS FLAD, WALTER L. FLEMING, DR. JOHN FLYNN, THOMAS FORD, DAVID J.
FOX, ROBERT FROST, JOHN GAVAN, DON-ALD R. GILLILAND, ROBERT GRISANTI, THOMAS HACKETT, REV. PAUL W. HACK-MAN, DANIEL E. HANNAN, EDWARD J.
HART, PAUL F. HELLMUTH, JOHN P. HENE-BRY, CURTIS HESTER, DONALD HOSINSKI, EDWARD HUFF, NORVALL HUNTHAUSEN, DANIEL J. HUSHEK, JOHN J. HUSSEY, ED-WARD A. HUSTON, DAVID HYDE, JOHN JULIAN, WILBUR KAMM, JOHN C. KELLE, HER, EDWARD KELLY, JAMES P. KELLY, JOHN F. KELLY, THOMAS J. KELLY, GHARLES M. KEISEY, THADDEUS S. KMIE-CK, JOHN A. KOTTE, ROBERT LAMBERT, HUGH LAUGHNA, JOSEPH LAVERY, THOMAS LEAHY, J. CLIFFORD LEICHER, JOHN LINNEHAN, THOMAS LISTON, RICHARD LYNG, THOMAS MCCARTHY, JOHN MEIN-TYRE, JOSEPH MCKEON, CHARLES MAGNER, JOHN J. MARTIN, EDWARD E. MAITHEWS, LOUIS MECONI, GEORGE MEEKER, JOHN J. MLYNSKY, MIZE MORRIS, FRANK J. MURPHY, ROBERT J. NOLAN, ARTHUR OBERHOFER, JOHN O'BRIEN, WILLIAM H. O'BRIEN, JEROMET J. NOLAN, ARTHUR OBERHOFER, JOHN O'BRIEN, WILLIAM H. O'BRIEN, JEROME J. O'DOWD, HUGH O'DONNELL, KEVIN O'GORMAN, WILLIAM O'HARE, DR. COLMAN J. O'NEIL, CHARLES J. OSHINSKI, CHARLES PATERNO, JOHN A. FINDAR, GEORGE PRESTON, PETER J. RE-PETTI, JAMES J. ROGERS, ROBERT ROTH-ACKER, VINCENT J. RYAN, GERALD SAE GERT, A. BENJAMIN SAELI, JOSEPH J. SAITTA, LEO A. SANTINI, ARTHUR SAYLA, ROBERT F. SAYIA, GERALD A. SENTON, JOSEPH W. SKELLY, JOSEPH SMALLEY, DON-ALD SMITH, JOSEPH SMALLEY, DON-ALD SMITH, JOSEPH SULLIVAN, JAMES SULLIVAN, WALTER SWEITZER, WILLIAM J. SYRING, BERNARD TEAH, WILLIAM TUCK-ER, WAYNE WAHL, CHARLES VEILIBACHER, WALTON WUEBBOLD, LOUIS ZONTINI. From the Alumin Offic: JIM BROWN WIL probably have much to say about a sparkling 20th Reunion, and particularly the work of local committeemen DICK BURKE, JM DELAHANTY, etc., in the next issue. Mention has been made of the tribute of the

JIM DELAHANTY, etc., in the next issue. Meanwhile, a few notes on other men of '40. Meanwhile, a few notes on other men of '40. Mention has been made of the tribute of the Montana Legislature and of Governor Aronson to Dean ROBERT E, SULLIVAN of the Montana State University School of Law. More about Missoula's Bob Sullivan on the law page in this issue

JAMES H. HEINTZELMAN is now principal I Harrison School in South Bend. He's been at Harrison since returning from W. W. II in 1945 and got his M.A. at N.D. in '51.

WILLIAM L. JOYCE of Tempe, Ariz., has been promoted to assistant vice-president of the First National Bank of Arizona, Bill has been a business development representative for the bank and is past president of the local chapter of the American Institute of Banking. He's a past president of the Phoenix N.D. Club

James F. Spellman 1941 7 East 42nd St. New York 17, N.Y.

From the Alumni Office:

DON GOTTSCHALK has teamed with two other Milwauke insurance men to form a new general insurance agency to be known as Gottschalk, Robertson and Ryan. Don says the new com-pany is the first large merger of independent insurance agents in the Milwaukee area in 10 years. The new firm will represent over 21 insurance companies. Don has been active in in-surance for 21 years and has been head of the Surface for 24 years and has been need of the Gottschalk Agency. He's a commander in the U.S. Naval Reserve and was president of the Milwaukee Assn, of Insurance Agents for three years. He and Mrs. G. have three daughters.

William M. Hickey 1942 3333 West 47th Place Chicago 32, Illinois

From the Alumni Office:

From the Alumni Office: While waiting for returns from letters he's sent to classmates, BILL HICKEY made a spring trip to Europe, the high point of which was a visit to the Scoglio Di Frisio, headquarters of the N.D. Club of Rome, presided over by VINCE McALOON, '34. Bill wrote: "The only notice I can think of to put in the 1942 news is the death of DOUGLAS F. HALEY on January 23." Since then there were the deaths of TOM PROBST and the father of ROBERT A. MATTHEWS. Mr. Matthews, a lawyer, teacher, orator and prominent Catholic layman, had a quarter-page obituary in the Brooklyn Tablet, Please pray for them all. ROBERT W. BAUCHMAN, Jr., president of Idaho Falls (Idaho) Electric Inc., was recently voted "boss of the month" by the Credit Women of Idaho Falls, A former naval officer, Bob is

of Idaho Falls. A former naval officer, Bob is the father of six.

Jack Wiggins 1943 5125 Briggs Ave. La Crescenta, Cal.

Thanks for the fine cooperation in returning the questionnaire forms on our business survey. The following information was extracted from the questionnaire. We plan to cover the results in two

FORT LAUDERDALE-Most Rev. Coleman F. Carroll, Bishop of Miami, is presented with an oil portrait by John Callan, '21, retiring president, gift of the Lauderdale Club at U.N.D. Night ceremonies climaxing the Florida State Convention.

portions, so if you don't see your name this issue, tune in next month. Incidentally, there was almost unanimous approval of the present reunion program.

program. LEO LINCK is self employed as a lawyer in Revenna, Mich. BRIAN MCLAUGHLIN, M.D. practices opthamology in Milwaukee, Wisc. FA-THER BOB PELITON, C.S.C., now heads Notre Dame's theology department; he doubles as rector of Fisher Hall. GERRY FEENEY is a partner in the South Bend law firm of Feeney and Stratigos. DICK MILLIMAN is a buyer for the Vickers Division of Sperry Rand in Detroit; Vickers manufactures hydraulic equipment. The manager of Miller-Kemper Lumber Co., Richmond, Ind., is OREN STEINS. When LEO RAYMOND isn't rooting home the Cubs he works as assistant division manager of Aro Equipment Corp. Iubrication equipment specialists. JOHN WALSH, father, of seven and v-p in charge of sales, checks in at Midland Pipe & Supply Co., Cicero, Ill. JIM HARRINGTON, M.D. is a practicing surgeon in Logansport, Ind. Included among his five children are two sets of twins! Assistant Prof. BOB CARVER announces from John Carroll University. Cleveland, Ohio, that there was a new arrival April 20 at the new Carver house.

geon in Logansport, Ind. Included among his five children are two sets of twins! Assistant Prof. BOB CARVER announces from John Carroll University, Cleveland, Ohio, that there was a new arrival April 20 at the new Carver house. ART KARTHEISER is vice president of Regiscope, Chicago distributors of dual lens cameras. President of the Joseph P. Rogers Co., general insurance, St. Paul, Minn. is BOB ROGERS, DICK KISCEN writes from Albuquerque that he is general merchandise manager and vice president of Hubbard's, Inc. and Rankin's department stores in New Mexico and Southern California. JOHN FLYNN, M.D., F.A.C.S., is a Bay Shore, N.Y., eye surgeon. Down Fowler. Indiana, way JOE CAMPAGNA owns a 1000-acre ranch specializing in farming and cattle feeding. A new Indiana resident is JOE JACOB who was transferred by Torrington Mfg. Co. (air impellers) as plant manager of the Rochester, Ind. plant. BOB BAKER is president and general manager of Therese, Wisc., Baker Canning Co., where peas and corn canning season begins about reunion week-end every year, keeping Bob from attending. JIM BAUMGARTNER, M.D., is a physician and surgeon at General Clinic of West Bend, Wisc. Chief of obstetries at Santa Rosa Hospital, San Antonio, Texas is DR. JOHN N. WALSH.

The Coca-Cola king of Marion, Ind. is JATE RADEMAKER, vice president and secretary. DICK MURRAY, M.D., M.Sc. (Med.), F.A.C.S., is a lastic surgeon in Youngstown, Ohio. TOM FARMER is a Consulting Engineer in Dewitt. N.Y., FATHER TOM FINUCANE, S.J., is an Instructor in accounting at Regis College, Denver, Colo. JOHN YAVORSKY owns the Yavorsky Agencies in San Diego and nearby Clula Vista. Calif. The agencies handle real estate, investments and insurance. Secretary-Treasurer of Anthony Wayne Corp., operators of parking stations and garages in Fort Wayne, Ind. is ED HOCH. A meeting in the Chicago area before the Northwestern game has been suggested for the '43ers by JACK MORRISON. You can reach him at the Visking Co. in the Clearing District of Chicago; Jack is a Baker specialist for the polyethylene film extruders. STEVE ENSNER is secretarytreasurer of Diversified Oil & Mining Corp. JOHN BEHR is band and orchestra instructor at Minerva and Pottersville Central Schools in Warren County, New York. BILL TRACQY writes that his son is a missile man at Ft. Slocum, N.Y., while his daughter is a high school senior. As Tracy said, time certainly does fly Bill is a Special Agent for the F.B.L. in New York City. LEO KEATING is a partner in the law firm of Gillmer, Klinger & Keating of Warren, O. Another F.B.I. man is Class President OLLIE HUNTER, senior resident agent in New Castle. Pa, where Olie was recently transferred from Erie. Associates Discount Corp. Rochester, N.Y. branch manager is PAUL TIERNEY. Hirer, firer, buyer, seller and janitor of the J. L. Durbin & Co., Bowling Green, Ky. is JULIAN DURBIN, general merchandiser. He neglected to mention whether or not they give Green Stamps. ED DAVIS is general sales manager for the Chattanooga (Tenn.) Gas Co. BILL CLEMENS is vice president-director of purchasing for Dubugue, Iowa, Trausch Bakery. Section head of the transmitter section of Sylvania's Electronic Delenee Lab in Mountain View, Calif., TOM VOL-BERDING is employed by Boeing Airplane Co. (Seattle)

VINCENT P. SLATT, '43 Public Power, in More Ways Than One

At the beginning of the year Vince Slatt took over as general manager of the farflung Inland Light & Power Company, but he has been something of a power for good in his Spokane, Washington, community for fourteen years.

A native of Butte, Montana, and a graduate of the Irish Christian Brothers' Boys Central High there, Vince studied electrical engineering at N.D. At graduation he was commissioned in the Navy and assigned to engineering duty on submarine construction. Released in 1946, he went to Spokane and operated as a consulting engineer until 1949 when he became connected with Inland Light & Power. The \$9,000,000 rural electric cooperative, with headquarters in Spokane, serves about 9,000 families in 13 counties of northeast Washington and northern Idaho, through 4,000 miles of distribution lines. He became chief engineer in 1956 and general manager this year.

Vince is a member of the Washington Chapter of Professional Engineers and has been chairman of various committees for the local section of A.I.E.E. In 1954 he received the Milton Hunt Maguire award of the Northwest Public Power Association for outstanding engineering achievement.

Extracurricular activities include chairmanship of the Spokane Committee for the National Employ the Physically Handicapped Association. In 1958 he was district governor of Toastmasters International with an area membership of more than 1,000, and in 1954 he was designated the "Top Pop" of Spokane in a letter writing contest conducted in the city grade schools. Active in the Notre Dame Club of Spokane, he was president in 1952 and in 1953 was named Notre Dame Man of the Year.

In 1944, in Notre Dame's Log Chapel, Vince married Mary Margaret Hennessey, an alumna of St. Mary's College, Xavier, Kansas. They now have five children: Philip, 14; Mary Kaye, 13; Stephen, 10; Deborah, 5; and Christopher, 2. pany's process research section at the Chicago plant. DON KOTZ sells buffing compounds for the Milwaukee concern, Kacour Co. BILL CARROLL is a partner in the Woodstock. III. law firm, Carroll & Leali. ADRIAN PADON is prevident of the Back.

BILL CARROLL is a partner in the Woodstock. III. law firm, Carroll & Leali. ADRIAN PADON is president of the Padon Co., a Casper, Wyo. Oil company. Technical sales representative JOE ROESCH lives in Belleville. III. and sells for the Mississippi Lime Co. BILL LILJESTROM is regional manager in Dallas for Olin Mathieson Chemical Corp. He writes that he saw — after 17 years — BOB DROULET, who is manager of Capitol Products' plant in Sherman, Texas. BOB BAUCHMAN is president and general manager of the Bonneville Construction Co. and Idaho Falls Electric Co. in Idaho Falls, Idaho. BOB WALSH sells for Gulf Oil Corp. in Decater, III. WALT JAWORSKI is supervisor of buildings on campus at Notre Dame. JOHN J. WALSH is self-employed as an attorney in Marquette, Mich. GERALD SMITH is professor of English at State University (N.Y.) Geneseo. CY DONEGAN heads the Woods, Donegan & Co.. Inc. New York marketing and public relations firm. JAY GIBSON is resident manager in San Jose, Calif., of Schwabacher & Co., members of the New York Stock Exchange. Principal of one of Stamford, Conn., elementary schools is TOM CALLAHAN. A.L. Pachin & Sons. Dayton, Ohio, brokerage. has FRANK PACHIN as sceretary-treasurer. The Massena, N.Y., construction equipment sales company, V. S. Jerry and Sons Corp., lists VINCE JERRY as v-p. JOE FITZPATRICK of Fitzpatrick & Weller, Inc., Ellicottville, N.Y., serves as chief forester for the manufacturing firm specializing in lumber bowling pins and shoe lasts. Fitz is supervisor of his home town and majority leader of the Board of Supervisors, Cattaraugus County, N.Y. FRED CHRISTMAN owns Christman Company, Juhmbing and heating contractors. Terre Haute, Ind. Another business owner, JUL-IAN MICHEL operates the insurance adjusting firm of Michel Adjusting Co., Charleston, S.C. TOM COURTEPY is vice president and treasurer of Northern Illinois Corp., DeKalb, III., sales finance and Ioan. COMMANDER GEORGE HAYES, U.S.N. is director of staffing for the Nay i

DON POTTER is general manager of the Stewart Warner Electronics Division in Chicago. BOB LE MENSE is an associate in the Milwaukee law firm of Whyte, Hirschboeck, Minahan, Harding & Harland. Bob wrote that Fr. GEORGE BERNARD, vice president in charge of student affairs at the University, was Milwaukee's UND Night speaker. Le Mense sees JOHN MCHALE and BILL DOUCETTE. Bob would like to hear from JOHN LEAHY. Aeronautical research engineer BILL McGOWAN works at Langley Field, Va., for the National Aeronautics and Space Administration. Bill announces the latest arrival, a son, in April. GENE HILKERT has just been appointed New England district manager of Koppers Co., Inc., Pittsburgh, P.A. MIKE COMER-FORD serves the Pennsylvania Department of Commerce Industrial Development Board as northeastern regional representative. DR. LOU SPAG-NUGLO is associate surgeon for an ostheopathic group in Detroit, Mich. The balance of the questionnaires will appear in the next issue of the Alumnus.

Alumnus. Too late for the last issue of The Alumnus was a piece on the proposed Notre Dame European Pilgrimage, 1960, to Lourdes, Rome, Florence, Lucerne, Paris, London and Dublin slated to leave March 12. ED RONEY was general chairman. Sorry it was received too late. Ed writes that ED HICKEY is part owner in a school house fives couples bought and renovated for themselves and families in the Michigan ski country. BOB DOVE resigned as a coach on the Detroit Lions staff to join the American League's Buffalo team in the same capacity. BOB KUIPERS has been transferred from San Francisco by Butterick Co., publishers. He announces the arrival last fall of their first, a daughter. And, JACK WIGGINS employed as Class Secretary announces the arrival of the fourth son (seventh child) on April 12.

From the Alumni Office:

PETE CONNELLY has joined Massachusetts Mutual Life's Chicago-Jordan agency, DR, FRANK J. SHORTSLEEVE is now director of research in the technology department of Union Carbide Metals Co. And an M.A. of the Class whom some may remember as ROG DI-GIOJA has since altered his name only slightly to ROGER De GEORGES and is on the permanent staff of the National Shrine of the Immaculate ConcepCion in Washington, D.C. ROBERT E. MORRILL has gone up the ladder to sales manager of national accounts for Universal appliance manu-facturer Landers, Frary & Clark in New Britain, Conn. Bob and Charlotte have three children. Erstwhile classmate FATHER RICHARD O'BRIEN is the first resident pastor at Dunlap, Ill., with a mission at Edelstein. He was formerly director of Corpus Christi High, Galesburg, and assistant Holy Trinity, Bloomington, all in the Peoria diocese.

944 George A. Bariscillo, Jr. 100 Second Ave. Bradley Beach, N. J.

Top honors for newsgathering assistance were won this time by Mid-West Vice Prexy "BLACK JOHN" MURPHY, personnel manager for Charles JOHA" MURITH, personnet manager for charles Pfizer Co. in Terre Haute, Ind. The redoubtable "Black John" rose above and beyond the pro-verbial call of duty, and came through with a handsome bundle of newsy items from 'Hers in his realm. Thanks to his assist we are able to

eport the following . . . "RED JOHN" MURPHY is now associated with Ultinois Broaching Co. in Chicagoland and re-ported the JIM KANES were expecting again. JOE CONERTY, the proud papa of four little ones. is practicing law under the firm name of Joslyn, Parker, Kell & Conerty in Woodstock,

BRIG. GEN. JOHN A. SCOTT, '38 Last of the Battle-Starred Shoulders

Jack Scott, former mayor of South Bend, was recently placed on the retired list of the United States Marine Corps Reserve with the rank of brigadier general. At 43, Jack is one of the youngest officers in history to achieve general rank in the marines.

The law provided that marine officers decorated in actual combat may retire at the next higher rank. Jack won eleven decorations during his marine career, including the Silver Star, Bronze Star with combat "V" and Purple Heart. He was wounded in action during the Guam campaign.

General Scott completed twenty years service in July of last year and his promotion was one of the last approved by the Secretary of the Navy. The law granting promotion for heroism was repealed by the last congress, effective November 1, 1959. At 35, Jack was one of the youngest largecity mayors in the U.S. A school administrator and college instructor before entering politics, he is now vice-president of the Truth Publishing Co. in Elkhart, Indiana.

Illinois. He is president of the McHenry County Bar Association, and when not about his law busi-ness is devoting time of late to organizing an N.D. club in his county (between Chi & Rockford).

BOB RHODE is practicing law in Sheboygan, BOB RHODE is practicing law in Sheboygan, Wisc., and comments that BUCK MADDEN & family paid them a visit not long ago. Madden is on the faculty at the University of Indiana and just completed his first book. . . JIM CROW-LEY (Bob's roommate) is with the Moore-Mc-Cormick Shipping Lines in N.Y. . . . JOHN NABER is a stock broker in Shawano, Wisc., and manages real estate in northern Wisconsin. Not that our entire class became members of the noble profession, but still another attorof the noble profession, but still another attor-ney checks in with this interim report: BOB MILFORD (of Milford & Milford, Marion, Ind.) reports on the family (5 boys & 2 girls). . . and his loan corporation (take note) which he and his brother operate together with a real estate and insurance business. . . FRANK GROVES was a recent guest of the Milfords

GROVES was a recent guest of the Milfords on a trip through Marion from Indianapolis where Frank sells ladies' garments. Milwaukee ED ALTENDORF met Class Treas-urer TOM ROLFS at a high school 20th year reunion meeting in West Bend, Wisc., recently, Ed is systems and procedures manager for Nord-berg Mfg. Co., dabbling in programming & processing procedures and electronic data ma-chines etc. Ed is treing the locate the Feiday

processing procedures and electronic data ma-chines, etc. Ed is trying to locate the Friday nite basketball gang — those who went to Rosie's on Friday and then to the Rockne Memorial for basketball. He can be contacted at 5931 N. Santa Monica Bird., Milwaukee 17. WALLIE CHRISTMAN is still with Green Bay (Wisc.) Foundry & Machine Works, and doing a lot of traveling to paper mills, meat-packing plants & canneries. He is presently prexy of the ND club in Green Bay. and re-ports that bro-in-law JOE NEUFELD is well and happy. and happy.

HERB CLARK and family moved from Chi to Toledo a few years ago where he is sales manager for Textileather, a division of General Tire and Rubber Co. He's a traveler too, cov-ering 16 offices from Boston to L.A. ("never goes in them, just moves between them"). In Rochester Herb sees his "old roomie" "STRETCH" DESIMON, and in N.Y. he visited J. MURRAY where the latter has charge of money for Ever-sharp "in a tall pile of stones and brick on Filth Avenue between 33rd & 34th streets." Ac-cording to Herb, JOE FARMER is sales manager for the Police Appliance Store in Chi. WARREN HAYES (Cincinnati) is also a sales manager, for Blacker Printing Ink Co., serving printers and lithographers in a five-state area. HERB CLARK and family moved from Chi

WARREN HAYES (Cincinnati) is also a sales manager, for Blacker Printing Ink Co., serving printers and lithographers in a five-state area. PAUL DOHR is in his tenth year as owner and mgr, of Dohr's Hardward in Peshtigo, Wisc. Class President JOHN LYNCH has been de-voting all of his free time to completing the '194H Class Survey... 15 Years After,' and the first proofs reached me last week. Near-by complete is the Herculean job of tabulating and the first proofs reached me last week. Near-ly complete is the Herculean job of tabulating, analyzing, classifying, and correlating the facts, statistics and opinions contained in the survey which was participated in by 46.2 per cent of the class (representing, incidentally, a fantastic return, far surpassing any previous surveys made by other alumni classes). The results are posi-tively amazing. The final product of Lynch's labors should be ready for distribution by fall. Have had some interesting correspondence and telephone conversations with BOB DUNNE whose new address is (get this!) Very Merry Road, Stamford, Conn. Bob is in charge of press rela-tions for Esso Research and Engineering Co.

Stainford, Control and Sector and Charge of press from tions for Esso Research and Engineering Co. in the N.Y. office. His Journalism classmate and army "buddy" FRANK ENGISH (New Rochelle) & family socialize frequently with the Dunnes.

BILL WALDRON, our Eastern vice-president, reports the passing of BOB VON HOENE last fall. Bill recently co-chairmanned the Universal N.D. nite here in Jersey. Class Treasurer TOM ROLFS, and myself, have

Class Treasurer TOM ROLFS, and myself, have been following up suggestions made at our 15th reunion for planning some significant project for the class between now and our 25th reunion in 1969. It had been suggested we explore the possibilities of establishing a fund ear-marked for scholarship purposes in honor of the de-ceased members of our class, which would be presented to the University at the time of our silver anniversary. After due deliberation with University officials this past January at Notre Dame during the Class Secretaries' Conference and through correspondence thereafter, it was deand through correspondence thereafter, it was determined to table the project for a time to avoid any conflict with the forthcoming library project

which is the immediate urgent target of the Alumni Foundation program. Those who favor-ed the proposal at the time of our 15th reunion last year felt that systematic contributions to the suggested silver anniversary fund, projected over 10 years, would result in a somewhat painless method for gathering together a fairly sub-stantial memorial gift; however, in deference to recommendations by University officials the project must be postponed at this time. It merits revival prior to our 20th reunion with final decision at that time whether to carry through or abandon.

FRANK VIGNOLA has recommended that our class undertake a special program aimed towards educating ourselves and others on the evils of Communism. He proposes an Anti-Communism communism. He proposes an Anti-Communism crusade (which you will hear more about in a special mailing), commencing with the formation of Cardinal Mindszenty Catholic Study groups on Communism and Communist theory. Those interested may contact Frank direct at 7617 West North Avenue, River Forest, Illinois, for brochures, pamphlets, prepared tapes, etc. Frank attended the San Francisco anti-communism conference in March and had a personal conference with Herb Philbrick. The project merits serious consideration by all of us and you are encouraged to write to Frank Vignola for more information. From the Alumni Office:

Since the above was written, FRANK VIGNOLA has completed a new anti-commie project, taking charge of a week-long course of "Education for charge of a week-long course of "Education for American Security" at Glenview Naval Air Station the last week of August. Navy-sponsored it's an intensive course for laymen on the contrasts between American and Soviet political theory and methods, combined with a discussion work-shop for developing leadership, conducted by a stellar faculty from the F.B.L., C.I.A., Army, Navy, etc. (including N.D. faculty). It was ex-pected to attract citizens by the hundreds, More nover, Frenk power, Frank.

Incidentally, since many classmates are still

"Officers' Night, U. N. Club, Kunming, China" is the title of a painting by William P. McCarthy, '38, judged the best primitive in a recent open competition sponsored by the Art Advisory Council of Port Washington, N. Y., Public Library. Bill, a Fine Arts grad and map engineer, played football under Elmer Layden, captained the professional New York Yankees (1937) and a U.S. Navy team in China during W.W. II, has done some semi-pro coaching. A reserve Lt, commander, Bill lives in Port Washington with his wife and two youngsters.

skeptical, we have violated policy in this issue to bring you a picture of the girl who finally snared the Class' canniest bachelor, GEORGE BARISCILLO. Look for it.

A five column feature story entitled "White Collar Administrator?" in a Louisville newspaper asks: "Which suburban city mayor was threaten-ed with arrest for trespassing? Has an engineering degree, yet earns his living as a baker? Is hardly recognizable in a business suit?" and answers: "It's BERNARD F. BOWLING, mayor of the fourth-class city of St. Matthews." Bernie dons workman's clothes and pitches in on all civic president (automatic a new Civic Hally he are workman's corners and patents in on an ever projects (currently a new City Hall); he was once challenged on a sewer job by a landowner who forgot the public easement. He serves without pay, as does the City Council, the planning, zoning and tax boards. A civil engineer, he once managed a construction company but later bought into the bakery business. Bernie believes in "open book" government and enjoys his public service except that it leaves little time for home life with the Bowlings' nine children.

with the Bowlings' nine Children. Another nine-time father is ALFRED J. (PETE) BROSSEAU, named 1960 "Father of the Year" by the Rotary Club of San Antonio, Tex. Marine vet of W. W. II and Korea, Pete was named not solely for his six girls and three boys, ages I to 13, but for his youth service work with the Catholic Athletic Assn. (first and current is the factor of the service work with president). Boy Scouts, Rotary, Knights of Co-lumbus and his own St. Paul's parish. Married to the former Mary Hynes, Pete owns Acme Cover Co. in San Antonio.

We're proud of Pete and Bern and hope to get pictures of both with their respective base-ball teams and managers (wives, that it), so

that everyone can see them. JOHN F. LAWSON, town attorney of Ti-conderoga, N.Y., was a strong contender for the Republican nomination as a candidate for state senator from New York's 39th District, state senator from New York's 39th District, but we haven't heard whether he made it in the June 7 primaries. Associated with brothers Gerald and Thomas in the law firm of Lawson and Lawson. John is married to the former Claire Johnson and father of Marcia, aged four.

Al Lesinez 1945 122 Tullamore Rd. Garden City, N. Y.

REUNION REGISTRANTS

REUNION REGISTRANTS JOHN BEAURIVAGE, GEORGE BELLEMESHI, WILLJAM BRACKEN, JAMES BRAUN, JOHN BROZO, JAMES C. BUTLER, JOHN CARON, DAVID R. CARTWRIGHT, DONALD CISLE, DONALD CLAEYS, JAMES J. CLYNES, MARK CRONIN, DESMOND CURRIER, VINCENT CUSHING, JAMES DILLON, JAMES DONNEL-LY, JAMES DUGAN, A EDWARDS, JOHN EL-LIOTT, JOSEPH E. FAUST, MICHAEL G. GARRY, HARRY J. GILLIGAN, BERNARD E. GOTTA, WILLIAM F. GRANT, CHARLES HASTINGS, VERNON HECHT, JOHN HOR-RIGAN, PAUL HURD, JOHN JOHNSON, WIL-LIAM KLEM, RAYMOND KOPITUK, EDWARD LAROCQUE, VINCENT LAURITA, RICHARD LEITE, AL LESMEZ, FRANCIS M. LINEHAN, BROCK LYNCH, THOMAS MCAUGHEY, WIL-LIAM J. MCNEIL, JOHN G. MACK, CLIFFORD MARKS, ROBERT MAURER, WILLIAM MOORE, THOMAS MULHERN, JAMES A. O'CONNOR, JOSEPH D. O'KEEFE, ROBERT H. OTOOLE, HENRY B. PAYNE, CHARLES W. POWERS, GERALD F. PUTNAM, JOSEPH QUILL, JAMES R. RETTER, ROBERT RI-ORDAN, HARRY WAY, EMMET SHEERAN, GEORGE R. SIPPEL, PAUL W. SMITH, ROB-ERT SNEE, REDMOND TONER, WILLIAM WADDINGTON, HARRY WAITERS, HUGH WARD, JOHN WELCH, CHARLES J. WOLF. A Point Before The Fact: Vour class secretary is filing this column four

A Point Before The Fact: Your class secretary is filing this column four weeks before the class reunion, but deadlines and schedules demand a certain amount of prior reporting. So, it is with complete confidence in our local committee, headed by BILL KLEM, and in most members of the class that I "report" that we had a very successful reunion. Your new class secretary will report the details in the next issue. The registrants above, however, are exactly as logged in.

New Class Officers:

For the next 5 years, the class business and its future will be directed by a new slate of officers recently elected. (Ed. note: JIM RETTER, president; FRANK LINEHAN, secretary; vice-presidents ART EDWARDS [East], MIKE GARRY

O SPOTLIGHT ALUMNUS

JAMES J. CLYNES, JR., '45 Tireless on the Wireless, Tops in N.Y.

This year, as he wound up his term as president of the Class of '45, James J. Clynes, Jr., was selected as one of the five outstanding men of New York State and presented a plaque by the State Junior Chamber of Commerce. Jim had recently been presented with the Ithaca Jaycees' distinguished service award. The State selection was made by a committee of Niagara Falls area leaders in education, industry, business, civic and state affairs. The judges considered contributions to the community, state and country, and the general welfare; evidence of personal or business progress; and demonstration of leadership ability as shown in civic and personal achievements.

Jim was an honor student, tennis whiz and leader on campus. After service, law at Cornell, and apprenticeship in New York, he became a partner in the Ithaca law firm of Treman & Clynes. Last year he was one of four who purchased Radio Station WOLF, Syracuse; WTKO, Ithaca; and an FM chain known as the Northeast Radio Network, which has outright ownership of five FM stations and is affiliated with 32 stations throughout the state.

An officer and director of fifteen corporations, Jim is executive vice-president and secretary of the Northeast Radio Network and Ivy Broadcasting Company, a holding company which operates the radio stations. He is also a former president of the Notre Dame Club of New York; vice president of the New York State Young Democrats; chairman of the Tompkins County Young Democrats; a member of the Fourth Degree Assembly of the Knights of Columbus; chairman of the 1957 and 1959 New York State Junior Chamber of Commerce Golf Tournaments; former prosecutor and corporation counsel of Ithaca.

Upon completion of Jim's term last December the Board of Public Works of the City of Ithaca, for the first time in its history, presented a plaque for his "tireless efforts in the cause of good government."

[West], JOE HAGGAR [South], JOHN CARON [Midwest]; and JIM DONNELLY, treasurer. J.L.) Good luck to the new officers; each member of the class should lend his active support because many hours of hard work goes into fulfilling each of these posts.

Did You Know That:

Did You Know That: Did you know that JIM SCHWEICKERT an-nounced the arrival of his fourth child, Eric Jon, Jim's third son, December 3rd . . . that ROBERT EARL THOMAS, LCDR, USN move from Annapolis, Maryland, to 1013 Adella Ave-nue, Coronado, California. . . that JOHN AN-DREW KNORR moved from Massillon, Ohio to 2406 11th Street, N.W., Canton Ohio that HENRY JONATHAN PISANKO now resides at U.S. Naval Technical Training, Unit Naval No. 935, F.P.O., San Francisco. California . . . that ARTHUR BARTHOLOMEW CONNORS' new address is 66 Mossman Road, Sudbury, Mass. . . . that FRANCIS MATHEW LINEHAN now re-sides at 29 Burt Drive, Dalton, Mass. . . that sides at 29 Burr Drive, Dalton, Mass. . . that ROBERT CRONIN was appointed to the Indiana ROBERT CRONIN was appointed to the Indian ROBERT CRONIN was appointed to the Indian Toll Road Commission by Gov. Harold W. Hand ley... that Bob and his father James Cronin, Jr., are both Hartford City bankers and Demo-crats... that Bob is a private pilot and presi-dent of the Hartford City Board of Aviation Commissioners... that ALFRED WADE AL-LEN's new address is 2810 Hillendale Dr., Jack-son, Michigan ... that JOSEPH D. USINA now resides at USS W.R. Rush (DDR 714) c/o F.P.O., N.Y., N.Y. ... that WILLIAM ASHER NeLSON is now living at 1232 Boston Mills Road, Hudson, Ohio ... that JOHN PETER FLEAKA resides at 78 Charles, Struthers, Ohio ... that DR. WILLIAM AUGUSTIN CLARKE, JR. has a new address, Box 436, Main Stree ... that DR. WILLIAM AUGUSTIN CLARKE, JR. has a new address, Box 436, Main Stree New Hartford, Conn. ... DR. JOHN MERLIN GUTHRIE, JR. now lives at 505 Henry Street, Green Bay, Wis... that JOHN GRANT MACK, Jr's new residence is 713 Greenwood, Willmettee, Jr's new residence is 713 Greenwood, Willmettee, III. ... that DR. JOHN JOSEPH DOWLING now lives at 1432 Monk Road, Gladwyne, Pa. ... that DR. PATRICK ANTHONY MAZZA moved from Shillington, Pa., to 1307 Orchard Road, Wyomissing Park, Reading Pa.

Lost & Found Dept:

Correspondence is waiting to be opened. Please help us find the following members: JOHN WIL-LIAM ADAMS, FARRE JOSEPH PEQUIGNES and BRO. MICHAEL JOSEPH MURPHY.

Letters From Department:

From FRANCIS A. SMITH, JR.: "I have been meaning to write to you for some time to let you know that my new address is 44 Flat Rock Road, Easton, Conn. Subject to court commitments, plan to attend the fifteenth reunion. . ."

From HARRY J. WALTERS, JR: "I have just received your schedule of activities of the Class Reunion. I want to enter my reservations prompt-Iv and enthusiastically. Please ask the Chief Vice-President in charge of room arrangements to set JIM CLYNES, FRANK LENIHAN and me We plan to knock down, at the same room. least, three walls.

"Best regards to you and congratulations on the wonderful job you have done as Class Sec-retary."

From BILL GRANT: "I am planning on making the Class Reunion — Sorry I haven't given a 'for sure' answer before this . . . I am look-ing forward to seeing the illustrious group." From J.D. USINA: "This is to advise that I

won't be at the 15-year reunion next month. I have held off writing in the hope that a schedul change or some fluke might make it possible f

"The rough will be starting the summer place of Atlantic Fleet exercises and will have embark-ed a good sized group of Naval Academy and NROTC midshipmen for their annual cruise.

"Please express my regrets at the proper time and know that on the big weekend I will cer-tainly have my heart in South Bend and on the campus with you all. I wish the reunion every success and thank the committee for the magnificent and persistent job being done the bring us together again on the campus."

bring us together again on the campus. From BROTHER ISAAC JOGUES MOTZ, C.S.C.: "May the peace of Christ be with you. Congratulations, Al, on the tremendous job you are doing to stimulate reunion enthusiasm among the class of '45. The schedule, which I received this morning, looks very appealing. I surely would like to get in on the Saturday afternoon golf deal, although my free time will be qui imited during the week-end of the reunion. My present assignments, as Assistant Master of Novices at Saint Joseph's Novitiate, will not allow me to take off more than a few hours at a time during the week-end of the reunion, since my superior will be away at a graduation in New-port, Rhode Island. In his absence it is my work to carry on the program of novice training, here. However, my schedule would make it possible for me to get into Notre Dame on Saturday afternoon, since I am only a 35-minute drive from the campus. My golf is being some-what neglected these days, but perhaps with a 10 point handicap my score card might not look

too much like spaceman's travel report. "I surely hope I can get in to meet of the Class for a little while on June 11. For the members of the class who haven't been back since 1955, the guided tour of the campus should be really worthwhile, and boy! what beautiful campus changes are in store for them. "Feel free to call on me, if I can be of any

assistance to you or the reunion committee, since I live quite near the campus and average about The trip there each week. "May God bless you and the entire reunion

plans."

From JACK McGRANE: "Sorry but I can't see how I'll be able to make the reunion. I surely envy you and the others who will be getting together again."

From CHUCK WOLF: "I'll be there at our 15-year reunion June 10-12 '60." From Mrs. RAY BADDOUR: "May I tell you

what a grand job you have done for the Class of '45. I know it has taken much time and effort on your part — and it really shows! They're going to miss you! I would like to write you a little of Rays' doings, since he's not likely to to it himself; he's so busy. For the past several vers he's been associate prof. in the chemical engineering dept. at M.I.T. In March, 1959, we visited Russia. The University of Moscow held a chemical Conference in which nineteen countries of the world took part. The United States was asked to send six delegates and Raymond was one of the six! I whisked the children off to mother's and I went too! We were guests of The M.I.T. Alumni Club of England in London first. Then a few days in Paris. Then Moscow and the Conference. After the Conference was over (2 weeks), we trained to Leningrad for a three-day tour of the city, to Leningrad for a three-day tour of the edge, including the Winter Palace, now called the Hermitage Museum. What a treasure house! One entire huge room is filled with Rembrandts. The county of the country magnificent! The rest of the country place is really suffers in comparison. We trained back to Moscow, then flew to Helsinki, Finland, then a few days in Copenhagen. Denmark, and a few days in Paris to top it off. Then London again

"Two years ago Ray learned the Russian language in order to keep abreast of their techni-cal publications. He now translates one or two

car puoneauons, are an articles a week. "As for his family, I am his wife Anne, a borner air line stewardess, Now I am a part-time stewardess for a private company. I am also a commercial pilot and enjoy flying the air races. (I've been in five, even won a couple of them!) (I've been in five, even won a couple of them!) We have three good-looking, but rascal children! They all look like Ray! Cynthia, 5, Frederick, 3 years, and Jean. 1 year. I guess that's about it for now. You'll probably be seeing Ray at the reunion this June. I know he's looking for-ward to being there." (Thank you for the news and the good words. Your trip sounds perfect. Many with a set of the reas and the good words. Your trip sounds perfect. More wives should write in for busy hubbies. . . AI)

From BUD MAHER: "Am unable to attend. Have a good time and remember me to the gang." From JIM PARIS: "I guess each time I write to you it's because I've gotten a new address, but the present one (Alaska) is really as far out" as I can get. "I'm still with Lockheed Missiles & Space

Division, though, and am up here as manager of the Alaskan Tracking Station, which is a part of the network of such stations established for the Discoverer Project. The work is quite absorbing — practically completely so, inasmuch as live right on the station. I've had to leave the family ensconced back in our house in Palo Alto, Calif., but the tour of duty here is only for one year, and already I've been here two months, so it's not too bad. And I did get back home over the Christmas holidays. I expect to get back to the main plant (and to my wife and 3 children) every 2 to 3 months on official trips. As of now, I've been in or through 49

of the 50 states, lacking only South Dakota to make a clean sweep. "I guess I'll have to miss the 15-year reunion.

but l'll send an 'Eskimo Pie' to represent me. l'll try for the 20th!" From DICK LEITE: "This is slightly late for

Christmas greeting. I hope you'll accept my apologies for being so late - the fact that using the card has some merit however. Since a week before Christmas our lives have been rather complex. First, the flu hit me, Mark, and my wife. This occupied about three weeks. Then my mother died very suddenly of pneumonia on January 26. The next item of business is the forth-coming addition to the family in a couple of weeks if things go according to schedule. My job in research and part-time teaching here at University of Michigan is going well but busy. See you in June."

See you in June." From JULES J. CATTIE: "Just a note of thanks for accepting me into the Class of '45 where I feel I really belong. I went through the ROTC and received my commission with BUD GOTTA, HANK FRAILEY, JACK KIN-NEY, BILL KLEM and others, and although I did not receive my degree until I came back for the two L alto forlexible the metadom per after the war, I also feel with the speed-up program, I would have received it in 1945. You mentioned in your letter that you would see that my class record was also changed at the University and I also want to thank you for that. I was wondering if I should notify JACK that. I was wondering if I should notify JACK MILES, the secretary of the Class of '45 about my transfer or is he notified by the University. If took care of the secretary of the University. took care of this . . . Al] ſI

"I was sorry I was not able to see JACK KENNEY when he was in town, however, when he called I was to a meeting. It would have been nice showing him our new home, talking over old times and visiting with my family. My wife Joan is from Pittsburgh, Pa., and we have wonderful children: Kathleen Anne, Jules nh. Ir., John Edward, Anne Marie, and five hve wonderlui children: Kathleen Anne, Jules Joseph, Jr., John Edward, Anne Marie, and Joan Marie. I myself will have been associated with the Pennsylvania Manufacturers Association Casualty Insurance Company 1500 De Kalb Street, Norrestown, Pa., 12 years by March, 1960.

"Enclosed find a check for my class dues, also a picture of the Walsh Hall terrors." (To be posted in Dillon during reunion . . . Al) From "GABBY" HARTNETT: "As you know

I'm not a letter writer — but had to sit down and say you can count on me for the 15th-year reunion. Wouldn't miss it for the world — God willing."

From MRS. J. D. USINA: "J.D. is on a 7month cruise to the Mediterranean as Executive officer of the William R. Rush (DDR714), a Destroyer. He left in August and returns in March, so we are awfully lonesome this Christmas. He is enjoying the turn very much but is pretty homesick. Our best to you and your family." (Thank you, Pat. It's wonderful to hear from ÁI)

From BROTHER ROBERT BELLARMINE,

C.S.C.: "I appreciate the perseverance with which you have forwarded class literature to me for all these years. Unresponsive class members, no doubt, are no novelty to you. I have been Headmaster of a High School for aboriginal Goro students here in East Pakistan for the past twelve years, and though the school is a very poor one by American standards, so far as equipment is concerned, I enjoy working with the past these aborigines very much.

FATHER CHESTER SCHNEIDER is in charge ATTLEA CHESTER SUMMEDIZER IS IN CHARGE of the parish, assisted by FATHER JAMES MADDEN and a Goro priest. "Keep up your good work!" From FATHER ED HENNESSY, C.S.C.: "Al-

though I never knew you at the University, the way you've bombarded us deserves at least this brief response. Fathers DONAHUE and HENNES-SY are stationed at King's College, WilkesBarre, Pa., where Father Donahue is head of the Biology Dept., and Father Hennessy teaches Political Science."

From JOHN G. BROZO: "Count me in for the reunion in June. Have just completed a two-year tour of duty as an operations officer on the Staff of Commiander Carrier Division Six, Flag Ship USS Saratoga. From here (Jax) we move to Newport, Rhode Island to attend the Naval War College for about a year. "On the last Mediterranean Cruise, saw J.D.

USINA during a fleet conference. As you know he is X.O. of the USS Rush and doing his usual excellent job. His ship was one of the radar pickets for the carrier force. Tried to talk him into making the reunion but his duties are rather demanding during the summer months.

"This next tour of duty was rather a surprise for I had hoped to go back to a night fighter squadron for some of that good old flying duty again. The Navy has other ideas! So, it's back school for me.

to school for me. "Christine and son, James L., have been living here in Jacksonville, Florida for the past two years, while I was at sea but are looking forward to the Newport area."

A Sad Farewell . . . This is my last column for a while. I must admit that it has been enjoyable, although sometimes most frustrating . . . frustrating because so many of you find it so hard (even impossible) to sit down to answer a card or a letter. But now I put my typewriter away for a while to grow fat and lazy. Good luck to my successor. You of the Class of '45, please don't forget to ease his task a little by writing him once in a while. I know I will. S'long for now . . . Al. From the Alumni Office:

So long, Al. As reunionists know, the Class not So long, AI. As reunionists know, the Class not only gave you an extraordinary tribute but near-ly got you back as an officer by write-in vote. As for "the revolt of the admirals" in the Class election, JOHN LAUGHLIN, '48, of the Alumni Office has made a complete tally of ballots re-ceived by the announced deadline, and detailed results are available on request. A heavy vote

LOS ANGELES-Discussing the program for N.D. Night with the newly partitioned N.D. Club of Los Angeles are (l. to r.) Donley L. Brady, outgoing president; Rev. Thomas J. O'Donnell, C.S.C., guest from the campus; Hon. John J. Ford, associate justice of the District Court of Appeal and principal speaker; and Pat O'Brien, toastmaster.
for the slate headed by BILL KLEM is a tribute to his work with the local committee, DON CLAEYS, VINCE LAURITA, BOB RIORDAN, etc.: few could object to a menu that was 100 proof.

REV. WILLIAM H. DONAHUE. C.S.C. har key, william H. DONAHUE, C.S.C., has been promoted to vice-president of King's College since FATHER HENNESSY reported on him, and JOHN G. MACK, JR., an assistant manager of sales for Inland Steel, is taking an advanced management course at the Harvard Business School.

Jack Tenge, Jr. 1946 2025 W. Šix Mile Rd. Detroit 3. Michigan

From the Alumni Office:

With the 15th anniversary reunion only a few

With the 15th anniversary reunion only a few months away, it's time for all loyal survivors of '46 to begin talking it up via this column. First to answer muster is FRANK FOSS, whose Air Force address is 144 Lighthouse Drive, APO 845, New York, N.Y. Frank writes: "I'm getting out of touch with too many of the old gang from Sorin Sub and Alumni Hall, so here's a long overdue report on my activities. We have six children now, two boys and four girls, the eldest eight years old — they represent my major eldest eight years old — they represent my major activity, you might say. We live on Ramey Air Force Base, Puerto Rico, where I am director of education for the 4.000 military personnel sta-tioned here. The island is a lovely place to live, tuoned here. The island is a lovely place to live, with year-round fishing, swimming, and golf. The latter sport is my chief relaxation, and I break 80 once in a while. On the religious side, I've served a term as president of the Holy Name Society here.'

Frank reports Notre Damers scarce and evi-dently inactive in Puerto Rico. He would like to hear from some classmates, and so would this department. If he were assured of meeting some buddles on the campus, he could probably wangle a furlough come June, 1961.

Jack Miles 1947 3218 Bentley Lane South Bend, Ind.

TEMPUS FIDGETS . . .

Another graduating class has been evicted from Our Lady's campus, and that makes us all a year older. Will there be enough starch left in year older. Will there be enough starch left in us of grads to run up a big turnout at the 1962 reunion? I'll be there . . . that's one. Start planning NOW to build on that rather weak foundation, y'heah?

Lest it be thought that the ALUMNUS has dropped its no-wedding-picture policy by celebrating the recent nuptials of George Bariscillo, '44, and Susan Perella, we announce the society page open only to veteran class secretaries long believed to be

hopelessly hardened bachelors.

is extended to ELMER "MOOSE" MATTHEWS and to CHUCK ZITNIK on the recent deaths of their beloved fathers; please pray for the souls survivors. And never let a week go by that you don't say a prayer for the 14 men of '47 who have gone before us.

DOMES, ANYONE? JOHN DEFANT, '48, until recently director of publications at the University, passes along the word that a number of DOMES is available, unbound, for any of you who may want one or more. Two dollars will cover postage from the University Press, Stanford Hall, Notre Dame, Indiana.

BLASTS FROM THE WINDY CITY

Earlier this year, as we reported last column, we spent a week in Chicago at the Boat Show; during that time, we had a chance to contact several of the lads . . . not as many as we wished, but at least we can report on some of the

wished, but at least we can report on some of the doings and some of the doers. DICK ARADO is a dentist in the big city, and JOE FARMAR a barrister. Also practicing law are FRANK McDONNELL, JR., and BILL McGAH; the latter, father of three, is in the law firm of Whitty & McGah, the aforementioned Mr. Whitty being a 1911 N.D. grad and the McGah referring mainly to Bill's dad. JIM McCORMICK and JORGE PRIETO are doctors, and PHIL McDONALD — who, inci-dentally, has a already indicated his intent to attend the 15-year reunion — is in the insurance adjustment hiz with his father: Phil is still as

adjustment biz with his father; Phil is still a

adjustment biz with his lather; Phil is still a bachelor and lives at the family home. A pair of Oak Park neighbors, JIM CORMACK and JACK NOONAN, have provided their ad-jacent lots with plenty of exploding populace: Jim and his wife have four boys and three girls, Jack three boys and two gals. Jack is still a trusted agent for the FBI, and

was on the campus in April for the 50th jubilee of the student Knights of Columbus, being a Past Grand Knight, and Jim is a chemist with Continental Can. JOHN TOKICH is also with Continental Can,

s a division manager of production engineering. RAY STRUBLE was teaching in LI.T's math department, but I was advised he had resigned and wasn't able to reach him for a current as-

CLINT FIRESTONE, national account repre-sentative for the tire and rubber company in the western United States, reports he visited recently with JEAN SENECAL (the Magnificent), who is now manager of Bristol-Myers' European division in New York and was formerly with Proctor & Gamble in Parce. Whee!

Sorry I didn't talk with more in Chicago, but boat shows will take me back there twice more in the fall and we'll try to contact more of you. Of course, there's no law against your contact-ing me, you know!

PERRY ISN'T THE ONLY ONE

We get letters, too . . . though not as many. SAM ADELO sends an issue of Kendavis's house magazine in which he is pictured attend-ing the New York Export Party (the doesn't seem to be beating anyone to the check, either!); reported elected secretary-treasurer of the Fort Worth Good Neighbor Council; identified as the narrator and distributor of a Spanish-language version of a 23-minute movie on international oil operations, and praised as unofficial host and interpreter for 10 South American ambassadors attending the recent South American Forum in Dallas.

You won't believe this, but just as I was writing the above another letter from the amazing Adelo arrived, this one enclosing a reprint of an article on translation of oil terms which he authored for the May, 1960, edition of "Petroleo In-teramericano."

Sam writes: "News of JOE BOLAND's death was shocking to me; had seen Joe several times in the last few years while traveling about the country."

country." From BROTHER IVAN DOLAN, C.S.C.: "On March 19 we were greatly honored by having as our guests the Papal Internuncio to Pakistan and our own ARCHBISHOP L. L. GRANER, C.S.C. It is the first time since 1927 that an Inter-nuncio had visited this part of the missions . . (he) was very much pleased . . . to see such a big mission here at Bandura . . .

"I took two weeks off recently while school was closed and cycled up through the Garo Mission stations to the north where I used to be stationed just to see the men and what they are doing. The trip in all was a couple of hundred

are doing. The trip in all was a couple of numered miles — good exercise if nothing else. "The hot weather has been with us about a month or more now, up around 105 F. every day. Due to the heat we have what we call morning Jue to the heat we have what we call morning school ... starting at 6 a.m. in order to finish around 10 before the worst heat of the day. This blazing Bengal sun on a tin roof tends to cook one."

SOUIBS

IIM MURPHY reports DAVE KORTY has become manager of a branch of the Lafayette Loan & Trust Co. in Lafeyette, Ind., and JOE EMOND, a Vancouver resident, recently came through on a trip with his parents through their

through on a trip with his parents through their old Midwest home area; Joe's personnel admin-istrator of St. Joseph's Hospital in Vancouver. CHARLIE POINSATTE has been promoted from assistant to associate professor of history at St. Mary's College.

Mary's College. FATHER WALTER O. BOZEK has been trans ferred to Blessed Sacrament parish in Bridgeport, Conn

JIM McGURK has deserted Chicago for Pequannock, N. J., and BOB WELCH has come north to Waukesha, Wis., from Dallas. FATHER JOE CANNON has mover from the

University of Portland to St. Francis Xavier parish in Burbank, Calif. DR. JOE FINNEY is with the State Mental

Health Dept. in Honolulu.

CHANGES OF ADDRESS .

CHANGES OF ADDRESS are on record for RUSS STECHSCHULTE; PAT SMID; JOHN McCABE; BOB KOSINSKI KEVIN CARLEY; GERRY BARTA; MARTIN KIISDONK; DICK DEEB; RED ALLMAN; FRED JONES; DR. ED POLITOSKE, and BILL HASSETT.

COMING ATTRACTIONS

Your Secretary is headed east for a jaunt through New Jersey, New York, Ontario, and

through New Jersey, New York, Ontario, and Michigan, next issue we promise some data on a few of the "aluminums" out that way. If you haven't seen your own name or that of your best friends in this pillar, look in the mirror and you'll see who's at fault. In the words of Brother Adelo: "Escribanc, pronto!" From the Alumni Office:

few more notes on Chicagolanders: Car czar BILL JANN is now assistant vice-president of The Hertz Corp., retaining his former job as sales manager for the Rent A Car division. Bill, Jo Anne and the two children live in Chicago Heights. Evanstonian JAMES DRISCOLL GRIFF-

Athletic Director Ed Krause, '34, presents Chicago Tribune sports columnist Dave Condon, '45, an honorary referee of the 1960 Bengal Bouts in April.

IN has been immortalized by the society columns for marrying British nobility. Jim's bride of June 18 is the former Lady Jane Bingham, daughter of the Earl and Countess of Lucan, who trace their lineage through several baroneteies and an earldom in County Mayo to Sir John de Bingham, a Norman knight of the reign of Henry I. Married in Evanston, they live in Greenwich. Conn.. where Lady Jane is a doctor

Henry I. Married in Evanston, they uve in Greenwich, Conn., where Lady Jane is a doctor and "Lord Jim" (apologies to Conrad) commutes to work in White Plains, N.Y. VERNON D. (MICKEY) McARDLE, the Fort Wayne (Ind.) organ virtuoso, is pretty proud of his number one daughter, Mary Margaret, the user industration of here lish school class with **(ð**⁰ who was valedictorian of her high school class with a fantastic near-perfect scholastic average and several national honors in French, Latin, etc. It reminds us that her old man boned up on his foxhole French while writing a thesis on diminished sevenths to win his master's degree in music. Congratulations to EDWARD A. SAMPIERRE, Congratulations to EDWARD A. SAMPIERRE, president of a new industrial chemical distributor-ship, Sampierre Chemical Corp., 331 Madison (Wenue, New York City, He set up his own Company after 10 years with Dow Chemical, mostly in the New York area . . . Also to rocketry whiz DR. WALTER B. La-BERGE of Menlo Park, Cal., on his appoint-ment as director of engineering for the Western Development Laboratories of Philco Corp. in Palo Alto.

Palo Álto.

Finally to JIM MURPHY, N.D. director of public info, for having been named a director of the Indiana College Public Relations Assn.

John Defant 1948 c/o University Press (2 Notre Dame, Ind.

REUNION REGISTRANTS ROBERT DUDENHOEFER, JAMES FERSTEL, JOHN LAUGHLIN.

From the Alumni Office:

Because of deadlines and a communication mix-up we were unable to give JOSEPH N. FLOOD the plug he deserved in the last issue. Early this year Joe purchased Notre Dame Boys' Camp at Bankson Lake, Michigan, from the Holy Cross Brothers and was anxious to have all N.D. men now that he would be open for business this summer. Sorry, Joe, but from time to time in the future we'll remind all men with campingage kids (7-15) that they can get detailed info by writing you 38925 Albert Blvd., Mount Clemens, Mich. (ph. HO 8-3612). There's a fine chapel on the grounds, and the camp will maintain the high Catholic standards inculcated by the brothers. Joe has been coaching and teaching most of the past 12 years. An instructor-coach at Austin Catholic High in Detroit, he has worked with city recreation programs in Rochester, N.Y., and Saginaw, Mich. He and Elaine have been married years and have five sons and three daughters. Spread the word about the camp, men.

Remember ROBERT J. DONLIN? With the Class in Commerce for three years, Bob com-pleted work in business administration at Mon-tana State U., but he's intensely interested in N.D. affairs and distressed that Montana Club activity is at such a low ebb. Formerly on the "lost" list, Bob lives at 1923 Lockey, Helena, and travels about the state for the Mon-Mont. tana Fish & Game Department, Helena, seeing to boat registration and safety education as super-

boat registration and salety education as super-visor of water and hunter safety. In those travels Bob hopes to help reawaken the Montana Club Y stirring the far-flung alumni. He and wife Pat have a son, Clancy John. A chem engineer with a way with words, AL-FRED J. O'BRIEN, JR., was recently elected vice-president of O. S. Tyson and Co., Inc., a Park Avenue industrial advertising agency. He and his wife Joan live at 51-01 39th Avenue, Sunnyside, Ourons He continues as mublicity director for Queens. He continues as publicity director for the agency.

the agency. MAX L. CLARK, formerly supervising engineer in the Chicago area engineering department of Illinois Bell Telephone, has been promoted to evaning engineer in the same department. Congratulations to WILLIAM FRANCIS GRIF-FIN on his marriage Feb. 22 to Elizabeth Fissell Casserly in Upper Montclair, N.J., Bill has been an officer of the N.D. Club of Fairfield County, Cong Conn.

Much luck to JOHN E. CASSIDY, JR., of Peoria. John is the Democratic candidate for state senator from Illinois' 18th district in November. law partner with his dad, Class of '17, and

John Bennett Shaw, '37, (left), Tulsa bibliophile and donor of the Lafcadio Hearn and other collections, discusses a gift of "little magazines," a collection of rare literary periodicals, with Library Director Victor Schaefer (right), and Francis Lazenby, graduate research librarian.

a former accountant, he's on several civic boards. The saga of DR. TOM DOOLEY hardly needs a recap for readers of the newspapers. Back from Laotian hospitals in the spring for a checkup on his cancer operation, Tom was apparently given a clean bill and immediately launched one his whirlwind tours on behalf of MEDICO ("the only voluntary relief agency with no over-head," since office expenses are covered by royal-ties from his four books). On campus he received a large student donation and had a scholarship set up in his name, returning to become the Class' first LL.D at both N.D. and St. Mary's Commencements. A joint resolution was sponsored in the U.S. Congress by Rep. John Brademas (D-Ind.) authorizing the presentation of a gold medal by President Eisenhower, who turned out to be quite a Dooley fan at Notre Dame's commencement. Establishing a new medical team in Viet-Nam, he returned to Laos, where the safety of all Americans is now threatened by a military coup. He could use our prayers.

Finally, congratulations of the office to JOHN DEFANT for the first Class of 1948 News Letter, a magazine in its own right. These will be mailed to the Class only when John's correspondents overflow this column. Have you written to him lately?

1949	John Walker
	826 Wing St.
	Elgin, Ill.

REUNION REGISTRANTS A. FRANK KAUFMANN, PETER J. KERNAN AL LASKO, GEORGE MARKHAM.

From the Alumni Office:

Who should appear on the cover of Aim who should appear on the cover of Am magazine, Allstate Insurance house organ, but EDWARD J. MEEHAN, JR., the South Bend casualty adjuster, as the subject for a cover story depicting Bill's working and home life as typical of Allstate's 508 claims men. The illustrated story has pictures of the Meehans at home with their three children.

ERNEST T. ROGERS, regional manager of the St. Louis sales office for Outdoor Advertising Inc. since 1957, has just been appointed a vice president of the medium's national sales organization.

DR. STEPHEN GALLA has been awarded a three-year research grant from the National Heart Institute. The money will enable Steve to continue his studies on the effects of anesthetic agents on the metabolism of the heart, important to anesthesiologists and cardiologists alike.

Another Allstater, like ED MEEHAN, to make the news was EDWARD C. REARDON, a three-time alumnus (M.A. '51, LL.B. '53), formerly a unit supervisor in Gary, Ind., moving to Fort Wayne as manager of the district office. He and Antoinette have eight children, and Ed has toiled

with the Jaycees, Little League, and teaching at St. Joseph Calumet Center. PHILIP D. SHEA, JR., formerly an architectural

representative for Pittsburgh-Corning Corp., has joined Philip Carey Mfg. Co. in the same ca-pacity. Phil covers the New York City area, living with his family at 67 Glen Road, West Nvack.

ED SHEA isn't the only scholar. With a bachelor's, master's and three years in on his PH.D., WILLIAM H. SLAVICK is returning to complete his doctoral dissertation on the art of Southern novelist Faulkner. A Southerner himself, Bill has been teaching English at Louisiana State U, and will be supported by grants from the Southern Fellowships Fund. REV. JOSEPH E. HIPP was ordained by Most

Rev. John Mark Gannon, Archbishop-Bishop of Erie, on Ascension Thursday, May 26, and cele-brated his first Solemn Mass May 29 in his home parish, St. Andrew's in Erie.

A pro with the Boy Scouts is CHARLES W. WHIPPO, former district scout executive for the Grand Valley Council in Grand Rapids, now with the Clinton Valley Council, Pontiac, Mich. A long-time scoutmaster, Chuck is married to the former Christena Ness of Mishawaka. They have their own troop ranging from one to nine years, Bill, Roxanne, Christopher, Larry, Tim and Charles.

JOE A. WILLETT is assistant general sales manager for the concrete products division of American-Marietta Co. in Chicago. Joe has been a district sales manager in Indiana.

EDWARD R. FLEMING received his Ph.D. in June from the California Institute of Tech-nology. While studying at Caltech, Ed has lived at 4717 Reses Rd., Torrance, Calif. THOMAS S. DeFAIL, an M.S. with the Class from Idaho Falls, Ida., picked up a chem engineering degree after night school at Carnegie Tech.

The Life Insurance Leaders Club of Indiana, a rather select group of insurance men meeting at Turkey Run State Park, had South Bend's FRANK SULLIVAN as keynote speaker, explaining his secrets for writing a million in policies every year.

Richard F. Hahn 1950 47 Emerson Rd. Glen Rock, N. J.

REUNION REGISTRANTS

ANTHONY ALEXANDER, NICHOLAS ANGE-LOTTI, THOMAS APPELBAUM, FELIX AQUINO, TERRENCE ARMSTRONG, WILLIAM ARZBAECHER, THOMAS AUCHTER, JOHN J. BECKHAM, GERALD C. BEGLEY, JEROME R. BONA. JAMES BONESSI, JOHN J. BONESSI, BECKHAM, GERALD C. BEGLEY, JEROME R. BONA, JAMES BONESSI, JOHN J. BONESSI, ROBERT J. BRADNER, LEO J. BROWN, JOHN BROWNE, PAUL BUCHYNSKY, JOEL BUL-LARD, JOSEPH BURGIE, DONALD C. BU-SECK, PATRICK BUTLER, JAMES CARBERRY,

Notre Dame Alumnus, September, 1960 69

THOMAS CARTER, JOHN CELUSTA, GUS CIFELLI, RICHARD COLASURD, THOMAS COMES, FRANCIS CONSLER, JAMES CON-WAY, RICHARD CORDASCO, FREDERICK J. COUFAL, JAMES CREAMER, VINCENT CUN-NINGHAM, ARMAND D'AGOSTINO, GEORGE DEKIME, DONALD DEWEY, LESLIE DILL-MAN, EDWARD DUGAN, L. E. DUGAN, RAY-MOND DUNNE, THOMAS J. EGAN, JOHN EVANS, JOSEPH FALLON, EDMUND FAR-RELL, JOSEPH FALLON, EDMUND FAR-RELL, JOSEPH FALLON, EDMUND FAR-RELL, JOSEPH FALLON, EDMUND FAR-RELL, JOSEPH L. FARRELL, JAMES FISHER, EDMOND L. FOLEY, JEROME A. FRAZEL, JERRY FREEMAN, ARTHUR FRERICKS, FREDERICK W. FRIEND, JAMES FRITSCH, JOHN GALLAGHER, RICHARD GLASS, JOSE GONZALES, REV, ROBERT GRAY, JOHN D. GRIFFIN, JAMES GROVES, LOUIS HALEY, EDWARD A. HARRISON, LEON J. HART, JOHN HEALY, JAMES HEANEY, DONALD M. HELLINGHAUSEN, JOSEPH HERRINGTON, JOSEPH E. HICKEY, CHARLES HICKMANN, RALPH HINGER, WALTER HODAPP, ALAN JAMIESON, JAMES J. JENNEWEIN, THOMAS M. JOHNSON, JAMES J. JOHNSTON, ROBERT J. JOYCE, ROBERT E. KANE, EDWARD KEARNEY, ROBERT KEARNEY, VERNE KELLEY, ROLAND KELLY, WILLIAM KEN-NEDY, JOHN KENT, JAMES A. KING, THOM-AS KIRCHNER, RICHARD KIRK, JOHN KRICKL, RAYMOND J. LAMMERS, ALLAN LANDOLT, LEONARD P. LCULYSE, WILLIAM E. LEONARD, RICHARD LEOUS, DOMONICK F. LOPAND, ROBERT LUTHER, FRANK E. KRICKL, RAYMOND J. LAMMERS, ALLAN LANDOLT, LEONARD P. LECLUYSE, WILLIAM E. LEONARD, RICHARD LEOUS, DOMONICK F. LOPANO, ROBERT LUTHER, FRANK E. MeBRIDE, PHILIP C. MCARTIN, ANDREW MCCORMACK, WILLIAM H. MEDONALD, THOMAS MEEVILY, JAMES MCGINNN, RAY-MOND MCGRATH, WALTER MCGUIRE, THOM-AS E. MCHALE, JAMES E. MCLAUGHLIN, COLIN MACKAY, NEIL MACKAY, RICHARD MAHER, WILLIAM G. MAHONEY, RONALD MALEC, WILLIAM MEHAN, HARRY MONA-HAN, WILLIAM MORIARTY, HUGH MULLI-GAN, RICHARD MURPHY, ROBERT NALET-TE, CHARLES NEFF, JAMES NILAND, REV. THOMAS NINNEMAN, JAMES O'BRIEN, PHILLIP O'CONNELL, WILLIAM O'CONNELL, JOHN R'REILLY, DANIEL J. OSBERGER, PAUL OWENS, CHARLES PERRIN, EUGENE PAUL OWENS, CHARLES PERRIN, EUGENE PHILLIPS, WILLIAM PIERSON, HAROLD M. PLAMONDON, PAUL RAPACH, KEN RED-MOND, VAL REISIG, ROBERT RIORDAN, THOMAS S. RIORDAN, ROBERT ROLFS, DONALD J. ROMANO, THOMAS J. RONEY, WILLIAM ROONEY, RICHARD ROSENGART-EN, LOUIS RUKAVINA, JOHN RYAN, ROB-ERT SANFORD, RONALD J. SANFORD, JO-SEPH SCHEIDLER ROMERT SCHLOSSEP ERT SANFORD, RONALD J. SANFORD, JO-SEPH SCHEIDLER, ROBERT SCHLOSSER, PAUL SCHWETSCHENAU, WILLIAM SHANA-HAN, RUSSELL SKALL, JAMES SLATTERY, ROBERT J. SLOCUM, RICHARD SOISSON, DAVID STEEL, JOSEPH STEINOCHER, JAMES SULLIVAN, JAMES R. SWEENEY, WILLIAM TARDANI, MELVIN THORNTON, RICHARD TILLMAN, HARRY TROY, ROBERT R. UHL, JAMES C. WELCH, ROBERT WELCH, JOHN WHALEN, RICHARD WILLENBRINK, DONALD WOLFE, DONALD J. ZEHNDER.

From the Alumni Office:

All evidence, including the pictures in this issue, points to a triumph of planning by local co-chairmen BLL MEEHAN and JOE HICKEY

co-chairmen BILL MEEHAA and JOE HICKEY with the 10th anniversary meeting of '50. Unavoidably absent was a very busy engineer by the name of DICK HAHN. Sceretary Hahn's inability to officiate at an election may partially account for the apparent lack of a successor, but many believe that Dick was retained because of his talented wife's performance with the col-umn. If the Hahns find it difficult or impossible to continue, of course, they may appoint a comoffice will mail ballots for new officers. Mean-while, please send news to the above address.

HENRY D. BAELE was elected to the board of directors for Whiteomb & Keller, Inc., South Bend realtors, as secretary-treasurer, EDWARD J. SNYDER has been named assistant to the president of North American Car Corp., in charge of advertising and public relations. JOHN M. DPOOS vice president of Lynes Neutone Co

charge of advertising and public relations. JOHN M. PROOS, vice president of Layne Northern Co., Inc., Indianapolis, has been elected chairman of the board of an associate firm, Layne & Bowler, Memphis, Tenn. DR. JOSEPH DALLEY is now president of the N.D. Club of Kankakee Valley, Kankakee, Ill. JOHN A. CELLA, a Ph.D. of the Class, was given a science award for his research work with G. D. Searle and Co. at the Chicagoan of the Year Awards Dinner, held in June by Chicago

Jaycees. ADRIAN P. DEBEVEC is ready for an assignment in South America since his graduation from the American Institute for Foreign Trade in June. His wife Laura Grace has also picked up Spanish.

ROGER B. WHITE has been appointed general manager of the recently merged research and development facilities of Continental Can subsidiaries, Bond Crown & Cork and the White Cap Co., for which Rog was previously general manager of R. and D. VERNE F. KELLEY has been elected R. and D. VERNE F. KELLEY has been elected vice-president of advertising and public relations for the Greyhound Corp. Verne has been ad-vertising manager since 1957. THEODORE T. BUGAS, an LL.B., former F.B.I. agent and brother of Ford's top negotiator, has joined the administrative staff of Columbia River Packers Assn., Astoria, Ore.

Assn., Astoria, Ore. Atter five daughters, RONALD J. CAMPBELL (2775 South St. Marks Ave., Bellmore, L.I., N.Y.) has a son born Feb 7, named ("after feeble protests") Ronald, Jr. THOMAS RIORDAN (37 Cambridge Rd., Whitesboro, N.Y.) has been pro-mated to master mechanic by the Utica Division of Bendix Aviation Corp., having joined Bendix last year as chief industrial engineer. DONALD J. O'ROURKE has been appointed district sales

JOHN M. PROOS, '50 From Well Driller to Wheeler-Dealer

An employment notice on a Notre Dame bulletin board intrigued an about-to-be-graduated civil engineer. The time was 10 years ago, the new engineer was John M. Proos and the company was Layne-Northern of Mishawaka, Indiana.

Today John is the newly elected chairman of the board of Layne & Bowler, Inc., the youngest board chairman in Layne's 78year history. Vice president of Layne-Northern Co., Inc., an associate company of Layne & Bowler, he started as a well driller's helper for his first engineering experience 10 years ago, was transferred to Indianapolis sales in six months and began a phenomenal rise with Layne & Bowler. Inc., whose international headquarters is in Memphis, Tenn. The world-wide water developing firm manufactures Layne vertical turbine pumps at the Memphis plant.

A native of Grand Rapids, Mich., John spent four years as an Air Corps pilot before entering the University. He lives in Indianapolis, married and the father of three children-John, 16; Patricia, 12; and Julianna, one. He is a member of the Indianapolis Athletic Club, the Scientech Club and Indianapolis Sailing Club.

manager for the Aero Hydraulies Division of

manager for the Aero Hydraulies Division ot Vickers Inc. in the Los Angeles area. FRANK J. HURLEY has been assistant vice president of the Indiana National Bank, Indian-apolis, since July 1. RICHARD I. GAGNON, formerly secretary, is now also vice-president of the Sollitt Construction Co. in South Bend. And FRANK D. WHALEN got his M.S. in psychology from Penn State in June.

Robert J. Klingenberger 1951 2634 Marcy Lane Ft. Wayne, Ind.

REUNION REGISTRANTS JAMES W. FRICK, ALLAN J. POWERS.

From the Alumni Office:

M. JAMES TERMONDT has been promoted to

From the Alumn Olice: M. JAMES TERMONDT has been promoted to trust officer by Continental Illinois National Bank and Trust Company, Chicago. Jim joined Con-tinental after his law degree in '52 and was elected assistant sccretary in 1958, He and wife Mary Jane and son Michael live at 1002 North West St., Wheaton, Ill. JOHN J. BEEKER and his wife Dona wel-comed the arrival of their fourth child and third daughter, Sharon Therese, on April 11. The others are Danny, 3; Mary Clare. 2; and Judith Marie, I. Jack is alsociated with Beeker Equipment and Supply Co., engaged in the sales of light contractors equipment. The family lives at 148 Clinton, Elhahurst, Ill. South Bend Tribune political writer JAMES CARROLL went to Los Angeles and Chicago to provide on-the-spot coverage of the Democratic and Republican National Conventions. Concen-trating on delegates from Indiana, Jim did hi usual colorful job.

traing on delegates from monana, jun and in usual colorful job. JERRY GROOM has become merchandise di-rector of Duffy's Delicious Drinks of Denver, a Denver soft drink firm. Since leaving the Chicago Cardinals Jerry has been striving in sales and public relations. The Grooms have two children. Mr. and Mrs. WILLIAM G. (BILL) KLEE welcomed the birth of Miss Mary Louise Klee on May 13, You'll find them and their princess at

One of the Class' Ph.D. winners in physical chemistry, DR. EDWARD F. GURNEE, has been advanced to associate scientist by Dow Chemical Co. He has done 13 papers on polymers and i now doing research in solid state physics and a Dow lab in Midland, Mich, ALLAN (BUD) POWERS and wife Lynn had

their first daughter, Christiane Mary, on July 11, and Tracy Ann was born to Mr. and Mrs. GERALD A. KERNS on June 23.

1952 Harry L. Buch 600 Board of Trade Bldg. Wheeling, W. Va.

News has been very scarce since my last report All of you should have received a copy of a class letter covering all individuals who replied to the questionnaire form. If any of you have been tardy in sending in same, forward any informa-tion concerning yourselves and it will be printed

BERNARD J. ENDRES, M.D., 1839 Alcoy Road, Cleveland 12, Ohio; Univ. of Mich. Grad School, biochemistry, 1953; Georgetown Univ., M.D., 1957;

biochemistry, 1953; Georgetown Univ., M.D., 1957; resident physician in opthalmology at Cleveland Clinic; married August 25, 1956; has two sons. JOHN A. HALTER, 271 S. Carondelet, Los Angeles 57, Calif.; Univ. of Texas, Sept. 1955 t June, 1957, Master in professional accounting, assistant vice president, special industrial loans division; still single. GEORGE H. REVERMAN, 2749 St. Joseph Ave., Columbus, Ohio; thermal design engineer for Westinghouse Electric Corp.; married June 14, 1952, has one son and two daughters. daughters

J. ANTHONY MESSINA, 1831 E. Pioneer Drive, West Covina, Calif. certificate in industrial rela-tions, U.C.L.A. Extension, June, 1959; sales-serv-ice engineer for Harvey Aluminum; married July 3, 1954; has two sons. ROBERT COSSABOON COSSABOON 3. 130-7; flas two sons. ROBERT Cossmoord 16 Picturesque Drive, Rochester, New York; de-sign engineer, Eastman Kodak Co. (Design of microfilming equipment for Recordak Corp., sub-sidiary of Kodak); married Nov. 29, 1952; has

one son and one daughter. The ROBERT J. PETERSONS (Becton, Dickinson Ind., Cirurgicas, S.A., Brasil) proudly an-nounce the birth of a daughter Suzanne, February 10, 1960. Peggy & DICK McNAMARA announce The birth of a son, Shawn Timothy McNamara, February 10, 1960.

CHARLES LINSENMEYER, M.D., Detroit Receiving Hospital, Detroit 26, Michigan; Univ. of Michigan Medical School, 1959; resident in surgery in above hospital; still single. The HARRY Y. BUCHS, 1139 National Road, Wheeling, West Virginia, are proud to announce the arrival of a baby girl, Mary Beth, on May 9, 1960.

From the Alumni Office:

JEROME A. KOLENDA, 533 W. 6th St., Mishavaka, Ind., was appointed attorney for the St. Joseph Legal Aid Society. Jerry got his law degree with the Class alter work at King's College. ROBERT R. JAY, 50 Munson Ct., Huntington, N.Y., has been appointed a New York district sales manager for General Electric Company's semiconductor products department. Jay has an M.B.A. from Harvard. JAMES R. KELLY has left as supervisor of industrial relations at the Mansfield, O., plant of Westinghouse to take charge of industrial relations for Westinghouse Appliance Sales out of Columbus, O. Jim is nother law grad. The Kellys have two children, Jimmy, 8, and Maurcen, 2.

RICHARD B. TAYLOR has been promoted to administrative supervisor in mechanics research at the Armour Research Foundation of Illinois Institute of Technology. Dick, his wife and three children live at 1303 Roberts St., LaPorte, Ind. BRIAN DUFF, formerly with Continental Casualty in Chicago, has joined Booz, Allen and Hamilton and can be reached at 913 Michigan Av., Evanston, Ill. Brian's second child, Brian B. Jr., was born last November 13 on the birthday of his wife, the former Florence Ann Buckley (S.M.C. 53), whom he married after graduation. GEORGE 1. CROSSETT has been named production engineer of Pittsburgh Plate Glass Company's Works Six at Ford City, Pa. George lives at 350 North Jefferson St., Kittanning, Pa., with wife Constance and three children, David, 6, Lawrence, 4, and Kathleen, 1.

THOMAS E. DIGAN entered Harvard this summer to get an M.S. on a scholarship from IBM after managing many IBM computor engineering programs, including the Air Force's famous Russian Translation machine. WILLIAM V. CUD-DY became president of the N.D. Club of New York on U.N.D. Night, April 23. Bill took his wir from Fordham and Georgetown and practices with Close, Griffiths, McCarthy & Gaynor. He and Katherine have two children. A. J. CUSICK, JR., has been appointed district manager at Standard Rate and Data's New York office.

J. ALLAN BLOUNT has been appointed manager, business methods and procedures, for Monsanto Chemical Company's Inorganic Chemicals Division at St. Louis, after serving as a programmer analyst in the accounting department there. FRANK J. SCHNEIDER, JR., has been promoted to chief planning analyst in The Lincoln National Life Insurance Co., Fort Wayne, Ind. Frank joined the company in 1954 as an malyst in the planning department and later became senior analyst. ELMER F. LAYDEN, JR., has been made associate manager of the Chicago branch office for Continental Assurance Co. Elmer has worked industrial sales and insurance both in Chicago and on the Pacific Coast. He and DeLores live in Northfield, III., a Chicago suburb. They have four children: Kim and Karen, 3½ year-old twin girls; Elmer III, 2; and Thomas, going on 1.

JOHN ENGELS was named a Bread Loaf Scholar this summer, attending the Bread Loaf Writers' Conference at Middlebury Vermont, August 17-31. The conference is under the direction of John Giardi, poetry editor of the Saturday Review. John attended University College, Dublin, and the Iowa Writers' Workshops. His poems have appeared in Poetry, Antioch Review, Literary Review, The Commonweal, Grecourt Review, Poetry Northwest and other literary magazines. He's an instructor in English at St. Norbert College, Wis. --fitting, since his dad is Professor NORBERT ENGELS of Notre Dame.

Other academic notes: at Rutgers, an M.B.A. Dr ROBERT H. RUBERY, 16 E. Riverview Gardens, North Arlington, N.J.; at Southern Illinois University, an M.S. in education for JOHN DANIEL ZANCHA; and at Canisius College, DR. HERMAN A. SZYMANSKI, a Class Ph.D., has been promoted from assistant to associate professor of chemistry and remains director of scientific research, having previously yorked for DePaul, Loyola and the A.E.C.

) SPOTLIGHT ALUMNUS

LESLIE W. DILLMAN, '50 With Common Carrier, Uncommon Career

Leslie Dillman has been moving up fast as a trucking executive since he was graduated ten years ago in finance. He recently became director of marketing services for Spector Freight System, Inc., at the motor carrier's Chicago headquarters.

"Leck," as he has been known since high school in Kokomo, Ind., started at N.D. in 1941 and completed one year before entering the Air Force to serve as air operation specialist with two years in the China-Burma-India theater during World War II. He re-entered the University in February, 1948, and married a girl from his home town, Cecelia Hullinger, a few months later. The couple lived at Vetville while Leck finished in 2½ years, attending school straight through the summers.

From South Bend Leck soon set his sights on a transportation career. Before joining Spector in the fall of 1957, he was general sales manager for Des Moines Transportation Co. in Des Moines, Iowa. He became active in industry affairs, serving on the planning committee for the Customer Relations Council of the American Trucking Associations, Inc., and a special subcom-mittee of the ATA's National Committee on Education. With Spector Leck was named manager at the firm's New Britain (Conn.) terminal. He later moved to Newark, N. J., as terminal manager. With the headquarters staff as director of marketing services, he oversees the complete development of sales production, management and training for use throughout the company. He also is responsible for customer service, public relations and advertising programs.

The Dillmans and their three children---Diane, 11; David, 9; and Debra, 8---have moved to the Chicago suburb of Lyons, III. A member of the K. of C. and Elks, Leck has also joined the Chicago Sales-Marketing Executives Club and the Holy Name at St. Mary's Church, Riverside, III.

1953 Thomas W. Reedy 337 Wagner Rd. Northfield, Ill.

Many thanks to TOM REEDY, who has so ably manned the post as class mailman for the past seven years. Tom has developed severe writer's cramp in his labors and has prevailed upon me to fill the gap, which I am most happy to do. I urgently request the assistance of each and every class member to flood the mails with correspondence about themselves and any others they know of. At last estimate approximately 800 members of Class '53 had faded into oblivion, or so the incoming mail would indicate. Let's hear from you.

from you. Spent the year 1959 living in Pittsburgh and working for IBM on a U.S. Steel project, returning to Chicago just in time to welcome daughter Diane into the world on December 14. While in Pittsburgh our next door neighbor was GEORGE FARRELL, who is now the proud father of George, Jr., and Eileen Mary. George works for the Mellon Bank and occasionally travels to New York on business. On these occasions he gets together with PAT DREW, who is a rising young barrister with Tom Dewey's law firm. At last word, Pat was single and occupying bachelor's quarters in Greenwich Village.

A letter from DON ROSS reports that after gaining an M.B.A. at Marquette and a two year tour with Uncle Sam in Germany, he went to work for the Notre Dame Foundation. After two rewarding years of public relations work with Arthur Haley, Don took a big step last November and started his own business in Chicago. Don has a travel agency, specializing in student groups and athletic teams.

LARRY TARPEY is working on a Ph.D in business economics at Cornell, and intends to pursue a teaching career thereafter. His growing family includes wife Maurcen, Larry Jr. and Matthew. ROLAND GRABELLE writes from the Brunswicke — Balke — Collender Co. in Chicago where he is Product Manager of the Bowling Supply Division. His family now counts two boys, Jeffery and Barry.

We are greatly saddened to hear that JOHN GORMAN was involved in a serious automobile accident in July of 1959, and has been hospitalized ever since. John's brother, Richard J., was killed in the same accident, a head on collision near Streator, Illinois. John is married and has two children, and his home address is 25 N. Poplar St., Manteno, Illinois. A petition for his speedy recovery will certainly be in our prayers. TOM ECKLUND is living in Peoria, Illinois,

TOM ECKLUND is living in Peoria, Illinois, with his wife and three children, and is a large job salesman for U.S. Gypsum Co. From Cincinnati we hear that BILL ERMAN was married to the former Rosemary Fitzburgh of Lancaster, Ohio on January 2, 1960. Bill received a Ph.D in organic chemistry from MIT, and is now working as a research chemist for Procter & Gamble. DICK EARY is a corporate Wage & Salary Administrator with the Magnovax Company in Fort Wayne, Indiana. IM GALLAGHER has inst mound his for its

JÍM GALLAGHER has just moved his family of three children to a new home in Flossmoor, Illinois. Jim is Secretary of the Gallagher Asphalt Corporation, and is busily occupied trying to give many roads and streets a new black asphalt surface. VIC GEORGE is a Plymouth-Valiant — De-Soto dealer in Flint, Michigan, and includes among his accomplishments the parenthood of three girls and a boy, and the presidency of the Notre Dame Club of Flint and the Flint Auto Dealer's Assn. BILL GAUDREAU received his degree in architecture from Notre Dame in 1958, and thereupon moved his family of three children from Vetville to Baltimore, where he is working with the family firm. Another Architect member of our class, TOM EMMA, is pusuing his profession in Geneva, Illinois.

ED GRAHAM is married to PAT MONTROY'S sister, and the Graham's have three offspring. Ed is working for the III. Bell Telephone Co., and is living in Dolton, Illinois. Pat is the midwest area sales promotion director for Tyrex, Inc., and is kept busy attending every convention and business show within 1000 miles of Chicago. Pat and wife Pat are proud parents of Mary Beth, Pat, and Jim.

and Jim. JIM GIBBONS has returned to Notre Dame as Assistant Basketball Coach, and I'm sure we will be hearing a lot more of Jim down there. JOHN FORTINO is the Field Training Manager for the Zenith Radio Corp. in Chicago. John ran across HUGH BRAY of '54 in Grand Forks, N.D. a short time ago. BERT PROBST has achieved a PhD. from Case Institute of Technology, and is now with the National Aeronautics and Space Administration in Cleveland.

and Space Administration in Cleveland. BILL FRENCH is now residing in the nation's capital, where he and his family of four children (1 boy, 3 girls) settled after earning his Law degree from St. Louis U. in June 1959. Bill is a member of the Attorney General's Honor Program in the Department of Justice. JIM FLOOD has also been selected for the Honor Program, after gaining his LL.B. at George Washington Law School. Jim has also proven him-self a prolific parent, having 3-2/3 children at last report. Bill also relates that MIKE PLUNK-ETT is now in private law practice in Du Ouoin. ETT is now in private law practice in Du Quoin, Illinois

From the West Coast we hear via CLAIR TRINKLEY in Inglewood, California, that REGIS

TRINKLEY in Inglewood, California, that REGIS PHILBIN is carving a career for himself in TV and doing a fine job of it. JACK CAHILL is a Captain in the USMC, stationed in Hawaii. DICK TROSSET earned an M.B.A. at the U. of Michigan after a tour in the Navy, and is now operating the Utica Catholic Book Store, which is a wholesale and retail church and re-ligious items business. Dick was recently married to the former Roberta Doering of Detroit. He sends along news of some '53 classmates, JOHN DWYER and JACK GORMAN. John is working for Parke-Davis in Newburgh, N.Y., and Jack has his M.D. and is interning in Syracuse, NY. Over in Rochester N.Y., BILL DEMISEY is working for the Burrough's Corp., and was married last August. last August. From the North Woods we hear that LARRY

O'MARA has moved to Adrian, Minnesota with his wife Lee and their two children, and he has struck out on his own in the contracting busi-ness. Larry earned an M.B.A. at the U. of Chicago before heading North. JIM RONAN received his M.D. from St. Louis U. Medical School, and is now in residency at the U. of Minnesota Hospiin Minneapolis. tal

That's about it — Let us hear from the rest of you. A letter, postcard, or back of a candy wrapper will be cheerfully received.

From the Alumni Office:

From the Alumn Omee: TOM SEAMAN, now living at 1201 Ninth St. N.W., Canton, O., has six children: Mike, 6; Tommy, 5; Kathleen, 4; Terry. 3; Bobby, 2; and Jimmy, 1. Tom has been made a district agent for the Connecticut Mutual Life Insurance Co. JOSEPH L GOEBEL, 2146 Kitley Av., Indian-apolis, has become a methods accountant for In-diana Bell Telephone. He and Mary Jane have a con Leorah Michael a son, Joseph Michael.

FRANCIS J. ROMANCE, now at 3004 Lee High-way. Arlington. Va., has been a full-time Ph.D. candidate on a fellowship at Georgetown since returning from Africa and the service. Mr. and Mrs. DAVID M. ROGERS, 611 N. County St., Waukegan, Ill., recently had a daughter, Elaine Teresa. THOMAS A. KRUG is now on the Newark brokerage staff of Connecticut General Life

Newark brokerage staff of Connecticut General Life as a brokerage consultant. Tom got his M.S. from Columbia in 1956. He and Frances, living at 25 Slingerland Av., Pequannock, N.J., have three sons. Thomas, 3, Timothy, 2, and Terence, 1. Another Kennedy in politics! WILLIAM J. KENNEDY has been running for the Republican nomination for the Michigan State Senate from the First Senatorial District in the Michigan primaries August 2. Bill lives at 428 Lottrop, Grosse Pointe Farms. He and Sarah Ann have four children, Mary Michelle, William Joseph, Susan, and Michael.

Deepest sympathy to Mr. and Mrs. TOM ECK-LAND on the loss of their infant daughter through pneumonia.

The Peoria Powers family made a lot of news recently. JOHN R. (JACK) POWERS, the golf recently. JOHN R. (JACK) POWERS, the golf whiz, won a local tournament at about the same time that his wife Joanne was slightly injured in an auto crash with several people including JOHN SHERER, '42; Jack's brother Denny, '56 is a new father just out of the Marines and living in Washington, III. JOHN R. MacINNES has been transferred by the Date County Resert in Marcarts.

the Boy Scouts. Based in Marquette, Mich., since 1957, John has moved to the Sac-Fox Council, Moline, Ill., as a district executive. JOHN E. TUBERTY is a Latin American expert since grad-Trade, Phoenix, Ariz., in June. RICHARD R. MURPHY has been president of the First Friday Friars, an organization promoting observance of

First Fridays out in Anaheim, Calif. PAUL C. QUINN became a dentist in June, winning his D.D.S. at Georgetown, while ROBERT R. CASSELLA was named an M.D. at Pitt. A

NEW YORK-At the annual Sports Night of the N.Y.C. Club, held in mid-May at the 7th Regiment Armory, a capacity crowd included: (l. to r.) Father Gorman, Club chaplain; Bill Murphy, New York representative, N.D. Foundation; Jim Armstrong, Alumni Assn. secretary; Robert W. Schramm, Sports Night chairman; Joe Kuharich, head football coach; and Bill Cuddy, New York Club president.

doctoral classmate, DR. DONALD J. ANTHONY, has been named manager of reactor physics on the nuclear destroyer project General Electric is handling for the Navy. Responsible for the reactor core's nuclear design, he did similar work on the nuclear submarine. He lives in Troy, N.Y., with his wife Norma and four children.

George A. Pflaum, Jr. 1954 1705 Harvard Blvd. Dayton 6, Ohio

REUNION REGISTRANTS ANTHONY MANDOLINI, RICHARD PILGER.

From the Alumni Office:

VALENTINE CHUN gave a rundown on the year 1959 from 607 Waipa Lane, Honolulu. After getting his M.S. in economics at N.D., he traveled for a while, returning to Hawaii in August. His father became ill, was baptized and died (our sympathy, Val) at about the time Val got an offer to teach economics at Chaminade College, bifer to teach reconstruct at communate concept, Honolulu, He closed urging a return to every-day life of the "aloha" spirit, a closeness of Christian love rather than materialism. RAY-MOND J. SMITH, a post-grad classmate in chemical engineering, has been made an associate pro-fessor at the University of Dayton. He's assistant

JERRY KEATING moved in January from Dallas to Kansas City, Mo. He lives at 7215 West 89th St.. Overland Park, Kansas, and is now buyer of candy and foods for Sears. He and a buyer of candy and loods for Sears. He and Barbara were expecting a playmate for Pamela Ann, BOB SCANNELL is head coach of football at John Adams High, South Bend. JAMES H. MAYER, 719 Summit Av., Kenilworth, N.J., got a master's degree in engineering from N.Y.U. through a program of his employer. Bell Tele-phone Laboratories, at the Bell graduate center. phone Laboratories, at the Bell graduate center. He and Corinne have two children, Anne Marie, 3, and David, 1, Other graduates: ROBERT S, NANOVIC with an M.B.A. from Lehigh; RICH-ARD P, ANTON with an LL.B. from Pitt. WILLIAM A, DWYER, JR., D.D.S., has set up a dentistry practice at 33 West 42nd Street in New York, WILLIAM FAGAN, JR., has been

Horizon and Alling and Alling and Alling and Alling and Alling Al

questionnaire and newsletter on the Class. Be ready.

Thomas F. O'Malley 1955 6738 Kenwood Kansas City, Mo.

REUNION REGISTRANTS DICK ALFES, JOHN AQUILLA, THC ARMSTRONG, RONALD AUER, BARRY, ROBERT BAUDENDISTEL, THOMAS F. IAMES BARRY, ROBERT BAUDENDISTEL, JÖSEPH E. BAUMIE, RICHARD BEEMAN, ROY BELKNAP, JOHN BENDEL, JAMES BERG-QUIST, RICHARD BOLAND, EDWARD BORUS, THOMAS BOSSE, ROBERT BREZENSKI, FRANK BURGE, DANIEL J. BURKE, RICHARD W. BURKE, ROBERT D. BURNS, ROBERT CAFFARELL, JAMES CAHILL, THOMAS CAREY, JOHN CASEY, JOSEPH CHALHOUB, PHILIP CHINN, RICHARD CONK, JOHN J. COR-JOSEPH

BETT, JAMES COURTNEY, CHESTER CREAN, MARTIN CULHANE, JAMES CUNNINGHAM, ROBERT DEBREY, CHARLES DEGER, FRED-ERICK T. DELANY, JAMES DELINE, ROBERT DELSEY, CLEMENT J. DEVINE, DONALD R. DINON, JOSEPH C. DONOVAN, THOMAS DORWIN, WILLIAM DWYER, JOHN EVRARD, SHAUN FALLON, PAUL FAZZONE, WILLIAM FEURY, ROBERT FISHER, JACKSON FLYNN, JOHN F. FLYNN, JEROME E. FROEHLICH, PAUL FULLMER, THOMAS J. GALLIGAN, FRITZ GANTHER, RICHARD GAUTHIER, MARTIN GLEASON, RICHARD GAUTHIER, MARTIN GLEASON, RICHARD GRONER, NEAL HALLORAN, JOHN HAMILTON, LAW-RENCE HARRISON, HOWARD HART, THOM-AS HAYES, MARK HEALY, WILLIAM HEIN-RICH, JAMES HESBURGH, JOHN HESTER, THOMAS HICKEY, GERARD HILLSMAN, DONALD HINSHAW, JOHN R. HOBLITZEL, JOHN HOSINSKI, LEO J. HOWK, JEROME E. HUGHES, ROBERT HUTCHISON, JAMES S. IRWIN, WALTER J. KAVANAUGH, JOSEPH F. KEARNEY, PAT KEARNS, EDWARD F. KELLY, MARTIN KENEHAN, WILLIAM KIL-BURG, CHARLES KLEE, DONALD LANSPA, CHRIS LARSEN, GEORGE LAWLER, JOHN LOCHTEFELD, ROBERT M-CAULIFE, ROBERT J. MCCARREN, FRANCIS MCCARTHY, GREG-ORY MCCORMACK, RICHARD MCCOMICK, THOMAS M. MCCY, PATRICK MCGAHAN, ORY MCORMACK, RICHARD McCORMICK, THOMAS M. McCOY, PATRICK McGAHAN, ROBERT P. McGRATH, DONALD McKENZIE, DRV MCORMACK, RICHARD MCORMICK, THOMAS M. MCOY, PATRICK MCGAHAN, ROBERT P. McGRATH, DONALD MCKENZIE, WILLIAM MCLAIN, CLIFFORD MCNAMARA, EDWARD MACHUGA, JOSEPH MADIGAN, THOMAS MAGILL, RONALD MAKOWSKI, JOHN F. MARCHAL, NEAL F. MASON, THOM-AS MAY, DAVID METZ, GEORGE MEYERS, DR. ANTHONY MICALE, LOUIS MONTEIL, WILLIAM MOONEY, EDWARD MORAN, PAUL R. MUELLER, WILLIAM MULLER, ROBERT E. MURPHY, JOHN MUSOLINO, ROBERT NAVARRE, TIMOTHY C. NORTON, REV. JO-SEPH F. O'DONNELL, C.S.C., RICHARD A. O'DONNELL, THOMAS F. O'MALLEY, HAR-OLD OTT, JOHN PALMISANO, PAUL PFOHL, JOHN PINTER, JOHN POWERS, THOMAS POWERS, JEROME PRASSAS, EDWARD PREIN, WILLIAM REALE, STEPHEN R. REBORA, MAURICE REIDY, WILLIAM REINOLDS, WILLIAM RICHARDSON, JAMES RILEY, MAX ROESLER, RICHARD RUWE, WILLIAM SCHAEFER, HUGH SCHAEFER, EDWARD SCHICKLER, FRANCIS SCHILLO, JAMES SCHLAGHECK, STEPHEN R. SCHLENCER, EI WARD SCOBY, DANIEL SHANNON, GEORGE' H. SHELTON, PHILIP M. SHERIDAN, JOSEPH SHILTS, JOHN SLAVICK, ROBERT SMITH, OWEN SODETZ, JACK STEPHENS, JAMES B. STEVENS, WILLIAM J. STOUTENBURGH, GEORGE SUNKEL, THOMAS SUTHERLAND, PHELAN THOMPSON, WILLIAM TICE, JAMES R. TOOHEY, BERNARD TRACY, JOSEPH TURK, JAMES E VACHRIS, WILLIAM VALUS, GEORGE VOSMIK, JOHN WEITHERS, WIL-LIAM P. WELCH, THOMAS SUTHERLAND, PHELAN THOMPSON, WILLIAM TICE, JAMES B. STEVENS, WILLIAM J. STOUTENBURGH, GEORGE VOSMIK, JOHN WEITHERS, WIL-LIAM P. WELCH, THOMAS WELTY, ROBERT

Congratulations to FRANK TONINI on his Woodrow Wilson National Fellowship for graduate study in 1960-61.

JOHN M. HARIGAN of the law firm of Morgan, Halligan and Lanoff, Chicago, taught a new course, Law for Women, at the U. of Chicago downtown center in the spring semester. The course was designed to help women understand. The problems of law confronting them as wives and mothers.

DR. ARNOLD P. STOKES, with RIAS, basic research division of The Martin Company, got a post-doctoral fellowship from the National Science Foundation for study at Johns Hopkins, Arnold got his Ph.D. at Notre Dame in 1959. With Gaye and their three sons he lives at 108 Stan-

Gaye and their three sons he lives at 108 Stan-more Road, Baltimore. ROBERT N. CAFFARELLI has been named an assistant U.S. Attorney in Chicago. He lives at 201 E. 22nd St., Chicago Heights. LOUIS A. CENTLIVRE has been named senior copy writer for Bonsib, Inc., a Fort Wayne advertising agency. He lives at 2119 Wawonaissa Drive, Fort Wayne, Ind with his wite Coule and one Cheistenbre Ind., with his wife Gayle and son Christopher. DR. JOHN F. HERBER now lives at 610 Forest Ct., Apt. 2, Clayton 5, Mo. He has ob-tained his Ph.D. in organic chemistry from the U. of Pennsylvania and gone to work as a re-search chemist at Monsanto Chemical Co. WAL-

search chemist at Monsanto Chemical Co. WAL-TER (JUDD) KASSUBA has moved his real estate firm to new quarters in Milwaukee. JOHN F. KENNEDY of Albuquerque, N.M., Das received his Ph.D. in civil engineering from the California Institute of Technology, JAMES G. California PITCAVAGE got his M.D. from the University of Pittsburgh. DONALD F. WALTER recently became assistant trust officer at First Bank, South Bend.

CHARLES J. (JIM) GULDE, 2005 Julian Blvd., Amarillo, Tex., is engaged to Dorothy Ernst of the Notre Dame Foundation office. DAVID T. SCHEELE married Miss Frances Buxton July 2 in Washington, D.C. TOM O'MALLEY will probably have a lot of

reunion aftermath in the next issue. Suffice it to remark here that it was a very pleasant week and.

John P. Deasy 1956 5697 N. Lincoln Ave. Chicago 45, Illinois

From the Alumni Office:

It's impossible to give adequate expression sympathy to Mr. and Mrs. GERALD MEYER, Roselle, Ill., who have lost two children in a year. Mary Bernadette, their 10-month-old daughter, died in June alter six weeks of influenza meningitis. Their two-year-old son Timothy John and died about two months before of a head injury suffered in a fall. The Meyers have two other children, Christopher, 5, and Theresa, 4, REV. DAVID J. MAX was ordained in May by Bishop Wendelin Nold for the diocese of Galby bishop wenderin Koin for the abdeese of Gar-veston-Houston, Tex, in Houston. He celebrated his First Solemn Mass the next day in Creve Coeur, Mo. PAUL SIKORA has been employed by the Rockwell Mig. Co. as a production ex-peditor. KENNETH P. WINKLER has joined the engineering department of Monsanto Chemical

the engineering department of Monsanto Chemical Company's inorganic chemicals plant in St. Louis, Mo., alter employment with the Missouri High-way Department. JOHN D. DONNELLY now lives at 222 North An Antonio, Ontario, Calif. He's with the public relations department of Kaiser Steel along with SAM GERARDI, BILL RELPH, etc. They work at the Kaiser plant in Fontana, Calif. JAMES E. MACK has been appointed central area cargo van sales representative for Clark Equipment's Brown Trailer Division. Jim, living at 1336 Broad-way, Niles, Mich., will work out of Brown's

brown Franer Division. Jin, fiving at 1536 Broad-way, Niles, Mich., will work out of Brown's Michigan City. Ind., plant. JOHN E. REDEFER, JR., is now manager of Sears, Roebuck and Co.'s catalogue sales store in Lewes, Delaware. John and his wife Delores will locate in the Lewes area. J. J. McCLAY, JR., oved from New York to Philadelphia as a sales engineer for the industrial division of U.S. Gypsum. EDWARD N. KALAMAROS has opened a law office in the Tower Building, South Bend. His wife Marilyn is teaching in the local public schoo

JAMES H. CONERTY has become a sales man-ager with Indiana Bell Telephone in South Bend, He and wife Mary, at 617 Gladstone, have five children, James, Catherine, Margaret, Anne and children, James, Catherine, Margaret, Anne and Mary. NICK RAICH is now sales manager for Valter Kassuba, Inc., real estate in Milwaukee.

Walter Kassuba, Inc., real estate in Milwaukee. In May 10 he became the father of Anthony Adam, a 7 lb., 15 oz. future fullback. A second son was born to Ginny and DOUG-LAS COLE 224-C Eisenhower, Princeton, N.J., on February 17. Stephen Augustine makes a family of four. Doug volunteers the following info on classmates: "JOHN MEAGHER is en-joying the first of two years of study at the University of London on a much-coveted Marshall

Fellowship. His wife Sheila brought forth their first child, a daughter, in England in the fall convenient socialized medicine auspices. John had finished his three-year doctoral program in English literature at Princeton before going abroad but the completion of thesis). (alĨ RICHARD RUST is thriving at the Dominican priory in Dover, Mass., where he is engaged in philosophical preparation for the priesthood in the Order of

Preachers. His name in the Order is Brother John. "RICHARD DAVIN, who left the tutelage of sculptor Ivan Mestrovic at N.D. two summers ago scuptor real visitivity at N.D. two summers ago (as a Master of Fine Arts), has been practicing some very creative sculpture in a studio apart-ment in Greenwich Village. His chief inspirers now number three: wife Carol, daughter Jean-Marie, and brand new son Francis Joseph. Dick hopes to be teaching art in the New York City area next year.

"And then there's me. I hope by the end of the summer to have completed my doctoral disserta-tion here at Princeton in English literature. In the

fall I will begin my teaching career as an in-structor at Yale." Thanks, Doug. A son was born to Mr. and Mrs. JAMES D. CUSACK of Chicago on their first wedding anni-versary, June 27. Jim and Maureen hail from Peoria. Mr. and Mrs. ARTHUR J. BALEK announce the birth of a son, Arthur James, Jr., on January 26 of this year in Chapel Hill, N.C. Art, Sr., is attending the graduate school of City and Regional Planning at the U. of North Carolina.

June grads include: PHILIP J. BOHNERT and June graas include: FILLIF J. DOWNERA and RICHARD J. LEWIS, an M.D. at Northwestern U. Medical School; PAUL C. QUINN, a D.D.S. at Georgetown; ROBERT A. QUINT, an M.D. at Ohio State, FRANCIS A. DWAN at Loyola and MICHAEL F. SAVIANO at Temple U., Didachebia Philadelphia.

A grad school member of the Class, REV. ANGELUS A. DeMARCO, O.F.M., of Holy Name College in Washington, D.C., received his S.T.D. at The Catholic University of America in June.

His major was moral theology. Two new M.D.'s left Jefferson Medical College, Philadelphia, in June. DR. CARL A. MEYER, JR., is now interning at the Williamsport Hos-pital. Williamsport, Pa., and DR. CONNELL J. pital, Williamsport, Pa., and DR. CONNELL J. TRIMBER is interning at the U.S. Navy Hos-pital, Pensacola, Fla.

Jack Casey 1957 5918 N. Rockwell Chicago, Illinois

Don Barr

5725 N. East Circle Avenue Chicago 31, Illinois

Many thanks to those who took the time and effort to write to us. We believe and hope that the length of the column this time will encourage you to continue this response. In Chicago, the members of the Class of 1957

have organized a once-a-month luncheon at Boveri's

Restaurant, 20 E. Lake. These luncheons take place on the first Monday of each month (Chicago area alumni note). JOHN BOVERI, recently discharged from the Army, is a part owner of the restaurant.

At the last meeting the following alumni got together: CHUCK GRACE, who is married and working in Chicago for Cummins Engine; TOM HUGUELET, presently with IBM; DICK EGAN, HUGUELET, presently with IBM; DICK EGAN, who is married and working for Price Water-house; SKIP JOHNSON, Northwestern Medical School; JOHN FEELEY, Northwestern Graduate School; DAVE MURPHY and JACK MOYNA-HAN, both with Metropolitan Life Insurance. Jack and his wife are expecting their first child. Dave has two children. FRANK REILLY was also present and is working for T.V. Sales, is married, has one child and is expecting an addi-tion. BILL REGALI joined the group for the married, has one child and is expecting an addi-tion. BILL REGALI joined the group for the first time. Bill is married, has one halfback and another on the way. He is a sales engineer for the Trane Co. BUZZ WURZER and FRANK HENNESSEY are both working for the Chicago Tribune, and attended the last meeting. Buzz is in the research department and Frank sells advertising. Buzz is married and has one child and Frank is still a bachelor. JOHN McMEEL stopped in just previous to going on an extended road trip for his new employer, the Hall News-paper Syndicate, BILL MADDUX has been attending regularly and is associated with a law firm in Chicago. Bill and his wife have two children. FRED KROHL made one of the ings earlier this year. A few others have dropped in to join the group and Don and Jack cannot find their list of all those that have attended

find their list of all those that have attended these meetings. Please forgive us; we will make up for it next time. Other news from Chicago: JIM MUNRO is married and working for G. H. Poulsen Co. JIM O'SULLIVAN, married, is a sales engineer for Metal Parts & Equipment Co.; BILL NEW-BOLD is married and working for Central Steel. JOE RINK is married, also the proud father of his second cirl recently. Joe works for American his second girl recently. Joe works for American Educator.

TOM JACOBS, who is stationed at Robins Air Force Base with his wife and three children, said he has been visited by the following friends of ours: 1st/Lt. JAMES FLUHR, who was depart-ing for his assignment as an F-86 pilot in France; ing for his assignment as an P-ob pilot in France; and Ist/Lt. FRED BELL, who was on his way to Bavaria where he will be a staff officer in an M.P. Company. Jim also heard from DON MCCRORY, who is working in Houston for Union Carbide Chemicals and is the father of three children.

TOM GUILFOILE is now working in Fond du Lac, Wisconsin, for a trade magazine and has two children. He sent in the following news: RAY LESCHER is now at Le Grand Seminary in Quebec, Canada after attending law school at Loyola for a semester and St. Procopious secular seminary at Lisle, Ill.; JIM IRVING is now working as a chemical engineer with the Jet Propulsion Laboratories in California after doing graduate work at Northwestern; DICK COLE-MAN just got out of the Marines; DON GERTH

NEW JERSEY-Some of the principals at the 37th annual Notre Dame Night of the N.D. Alumni Assn. of New Jersey were (l. to r.) Rev. Jeremiah Kennedy, O.P., assistant editor of The Sign magazine, who gave the benediction; Rev. Edward J. Larkin, dean of men at Seton Hall Univ., who gave the invocation; Sam A. Colarusso, chairman; Rev. John H. Wilson, acting director of the N.D. Foundation; and William L. Kirchner, Jr., Jersey Club president.

is working for Shell in St. Louis; and DEAN ADRIAN is working in California. Other mem-bers recently married include ED KWITEK and JOE SANTOS. JOHN BEGGAN, who was mar-ried last fall, is at Notre Dame Law School along with JACK D'ARCY. JOHN GLENSKI is working as a chemical engineer for Colgate-Palmolive in Kansas City. He and his wife were expecting their second baby in January. NEIL WALLACE just returned to Boston alter NEIL WALLACE just returned to Boston alter two years in Europe with the Army, BOB WOLFE is working with his father in Durand, Wisconsin, and TOM O'BRIEN is in the Norbertine semi-nary in Green Bay, Wisconsin, MIKE MCINTIRE is in Newfoundland with the Air Force. He and is in Newfoundland with the Air Force. He and his wife announced the arrival of No. 2 son in November. NICK GRASBERGER is working at Allis Chalmers in Milwaukee. Nick reported that his old roommate BILL HOLLAND is married. TOM HERMAN is in Milwaukee, married and the father of a baby girl. MIKE AHERN is working in Fond du Lac with his father in the plumbing-contractors' business.

From Joliet we hear from TOM NOWAK who is a chemical engineer at Olin Mathieson says his roommate BILL BELL is studying for a Ph.D. is science while doing research on , leukemia at the National Institutes of Health in Washington, D.C. When he completes this, he will finish medical school at Georgetown. BILL BERG is a 1st Lt. with the Army in Verdun, France, and will complete his tour of duty in June. JOHN MICHNO as last heard was with Amoco Chemicals in Chicago.

Amoco Chemicals in Chicago. CONNER HAUGH who is teaching at the University of Illinois while writing his Ph.D. dissertation came thru with this news: DON CALAHAN and GERRY MAHONEY are also working on their dissertation. JOHN BAGLEY was here for a year and a half but he got married and went to IBM. He and his wife have a son. Don Calahan is married also. BOB FRUIN is with G.E. in Schenectady. FRAN LUTZ, another ex-bachelor, is in dental school at Georgetown and DAVE VALAIK is working on his Ph.D. at the University of Rochester. JIM HENEGHAN was married in September and is in grad school at N.D. working at Lobund. AL SCHOENIG is a telephone company installation foreman back in at N.D. working at Loound. AL SCHOENIG is a telephone company installation foreman back in Brooklyn. DON SCHRANDT, another married man, is at Loyola Med School. MIKE GLYNN and HARRY MCKEE are working for Uncle Sam. Mike, at last word was a naval aviator and Harry is a Fort Uncleurs with DAV (AVIC). ANDRE is at Fort Huachuca with RAY Harry JASICH. Harry is married and has a baby daugh-ter. HECTOR FUSTER and PETE LAGGES are ter. HECTOR FUSTER and PETE LAGGES are with the phone company in Chicago. DON DELLA SANTA is with Phileo out near San Francisco. JOE O'BRIEN and PETE WISTORT are with IBM in and around New York City. DICK GALLE and JAY AUGSDORFER never left New Jersey. Both have married. RON WITT is out of the Navy and working near Cincy. TOM CHARLTON, married in August, is working on a Ph.D. at Ohio State. MATT SLANA received an M.S. from Wisconsin, got married, and is at Bell Labs. BEN KLEINDORFER turned up near Washington. He's given up the stage and ring to teach D.C. Machinery and go to Law School. Conner asks, "Do you Know anything about Conner asks, "Do you know anything about MEL BELLO, ED GISTARO, PAT BRADFORD, DAVE JANICIK or JACK ZELLER?" Can anybody

ody answer his question? GEORGE STRAKE, who has just completed his first year at Harvard business school, dropped us this note: BUD MALLOY is finishing up his second year at the Harvard Business School and JOHN CUSACK was up here looking the place JOHN CUSACK was up here looking the place over and plans to come here next year after graduating from the Michigan Law School. JOHN BROCKSLAGER is working for an accounting firm out of Boston. JOE REICH is the Admiral's Aide at the Little Creek, Va., amphibious train -ing command. DINIE LEWIS is entertaining the girls of Virginia Beach and during off hours is an instructor at the Little Creek Amphibious base. JOHN GAZIANO is heading up his family's construction firm in Boston.

base. JOHN GAZIANO is heading up his family's construction firm in Boston. PAUL BYRON who is a cost accountant for U. S. Steel in Yardley, Pa., is now married, has one girl and another baby on the way. He mentioned that MAN OLINGER is coaching a basketball team in the service. They won 34 straight and were in the Batallion Championships. RAY BRENNEN is in law school and is work-ing for the Port Authority in New York. From Louisville, we hear from JACK RAQUE who is working for O'Connor & Raque. He and his wife are anxiously awaiting the arrival of

his wife are anxiously awaiting the arrival of their second tax exemption. Jack also had this news: BILL SCHLICH signed his re-up papers

Rev. Joseph D. Barry, C.S.C., assistant prefect of religion and a World War II chaplain, addresses Pennsylvania Catholic War Veterans at Gettysburg, Pa., June 11, on the 50th anniversary of the monument to Rev. William Corby, C.S.C., chaplain of the Irish Brigade and later president of the University, who gave absolution to the second corps troops before they moved into battle on July 2, 1863.

for another year. He is stationed in Germany. DAVE BEATTY and ARCH BIAGI, roommates DAVE BEATTY and ARCH BIAGI, roommates for one year at Notre Dame, became closer when Arch married Dave's sister. After this big event, Dave left for the Armed Forces. PAUL HORNUNG in the off season is a public relations executive for a large shopping center. SHERRIL SIPES has moved from Louisville and is on the West Coast.

TOM SCHRIBER is on his third National Science Foundation Pre-Doctoral Grant at the University of Michigan. He is now engaged in experimental work and his dissertation to finish up the requirements for a doctorate in chemical engineering. He sent us this letter: BERNIE SCHORLE was associated with Monsanto Chemical Co. in Dayton, Ohio, until September of 1959. He then entered the Rackham School of Graduate Studies at the U. of Michigan on a Sinclair Re-fining Company fellowship to begin his work toward a Ph.D. in Chemical Engineering. The Schorles a Ph.D. in Chemical Engineering. The Schöres are expecting their first child in April. '57 Notre Damers graduated from U. of M.'s Law School in June are JOHN BURE, and TOM HILLIGAN. MIKE FARUG, who worked a year before en-tering Michigan's Law School, will graduate in

tering Michigan's Law School, will graduate in January of next year. MARTIN MULLALLY is a sophomore in Michigan's Medical School. He did a year of graduate work at Michigan State University be-fore coming to the University of Michigan. TOM RUSH, a Medical School junior, has been presi-dent of his class both as a sophomore and as a incident following the example set by FRANK dent of his class both as a sophomore and as a junior (following the example set by FRANK PEDACE!) Tom and his wile are the proud parents of a son born in January of 1959. JOE SMITH, another married '57 grad, is also a junior in Michigan's Medical School. BRADY P. McKAIG is a junior in medical school at Cornell University. PAUL LEITZINGER is a Navy man who will be discharged this summer. Paul and his wile had their first child, a daughter, last December. He will enter the

summer. Paul and his whe had their hist child, a daughter, last December. He will enter the Graduate School of Retailing at the U. of Pitts-burgh to start work on his master's this Fall. PAUL, KRAPP, currently on his Third National Science Foundation Pre-Doctoral Grant, is doing graduate work in Chemistry at the U. of Wiscon-sin. Paul will be going to Stanford University this summer and will finish his doctoral studies there because his thesis chairman has accepted a posi-

because his thesis chairman has accepted a posi-tion on the Stanford faculty. JOHN LUCEY looked forward to his discharge in May. He and his wife expected their second child in May also. He is now working on his masters at M.I.T. with an AEC Fellowship. With this came the news of DON MACHENBERG who will be getting out of the Marines around the first of June. Don has spent the last few years at Twenty Nine Palms, surrounded by

desert. DON ALENTORS is there, too, running the Officers Club. TOM JEWELL's Christmas card said he was planning an August wedding in Chicago.

Headlines from around the world:

in Chicago. Headlines from around the world: BOB MONDRON is coaching at St. Anne's High School in West Palm Beach Florida. Last report, still single. BILL GARVIN is in third year of Medical School at Tufts, married, and the proud father of a litle girl. BILL GROGAN enjoyed two years of sunshine and golf while serving Uncle Sam in Jacksonville Florida. Bill is now in Milwaukee working for Allis Chalmers. BOB GRIFFIN is working on his master's degree in business at Northwestern U. and buzing between East St. Louis and the campus in his Volkswagon. HARRY BARKLEY and his wife are the proud parents of a boy and girl. They also have a new home in Cleveland. TOM MCMURTRY is hold-ing up the N.D. Club of Guam while flying for the Navy Photo Team. "We may hear about him through one of Khrushchev's news con-ferences any day." K. J. PHELAN was last heard from in Athens, Georgia, as a supply officer.

ferences any day." K. J. PHELAN was last heard from in Athens, Georgia, as a supply officer. TOM O'BRYAN and the Mrs. now have tw boys and a home in Oak Park, Illinois. JOHN REARDON re-upped in the Navy to teach N. R.O.T.C. at Wisconsin U. He says the co-eds are pretty nice. ED QUINN finished N.D. in January after a hitch in the Navy and plans to

January after a hitch in the Navy and plans to wed this summer. AL RILEY is working for On Film, Inc., in New York City. BOB DAVENPORT completed his tour of duty last October and is now em-ployed by Convair Corporation in San Diego, California as an engineer in the Astronautics Division. Bob is studying for his master's degree at the University of California. PAT SWEENEY is a lst Lt. stationed at Bigg Air Force Base, El Paso, Texas. The Sweeney's announced the birth of a baby girl last Sep-tember. JOE PRATT, is now located in New York City where he is Manager of Dayton's New York office.

York office.

A letter from JOE RIEGER reports that since graduation he has been employed with Sears, Roebuck and Co. in their Management Training

Roebuck and Co. in their Management Training Program. He is the proud father of a little girl and a new baby boy. TOM WELSH is in Boston working for his father's trucking firm. JIM MILOTA is working in Dayton for Lede. Inc., and his wife tells us he is getting along real well. They had a baby girl in March. JACK REINHOLD was married last November and still resides in Cincinati. JERRY KLEIN is an auditor for Minneapolis-Moline Company in Min-neapolis. His third child, a boy, was born in January. January

JERRY HAWN was married last August. Lt.

RALPH LIGTHNER of Catonsville, Maryland, is

TALPH LIGTHNER of Catonsville, Maryland, is engaged and now serving with the Army in Korea. MATT SLANA is the proud father of a boy, born in March. Matt is employed as a research engineer and a member of the Technical Staff at Bell Telephone Laboratories, Whippany, N.J. NORM HEYING is now working for Collins Radio Company in Cedar Rapids, Iowa, and the Heying's have two children. Norm has been won-dering what happened to; TOM MAUS, JOE LAUERMAN, CHUCK GREGORY and PAUL ZOHNSON JOHNSON.

Some scattered news that has made its way home. TERRY CONWAY is married and working in Cleveland. BOB MILLER is also working in Cleveland. HAL BLAKESLEE is now living in Madison, Wisc., and working for Johnson Motors, JOHN McCABE is married and works for Brach Candies Co. TOM CULLINAN works in Chicago. Candies Co. TOM CULLINAN works in Chicago. JIM FINNEGAN works for Bauer and Black and lives in Indianapolis, Ind. Jim is married and has one child. JAKE KIEFER is working in Chicago and lives in Carol Streem, Illinois. Jake is President of the Home Owners Association in arol Streem. DAVE MORRIS is working for in accounting firm in Boston. GEORGE D'AMORE is also an accountant.

is also an accountant. One of our most intellectual fellow students, PAUL SCHIERL, is reported studying Law at Notre Dame. TOM PALIGANOFF and his wife are happy to announce the arrival of their first child, a boy. JUDE PETRIE is finishing school at Seattle University, is married and has one child

We recently reported JIM FITZGERALD as graduating from N.D. Law School. Jim writes and would like to know who this fellow is and that he graduated from Detroit Law School in mat he graduated from Detroit Law School in 1959, passed the Michigan Bar and is now practic-g. He also reports that he and TOM FITZ-SIMONS are a small minority as bachelors in Detroit. Tom is attending Detroit College of Law at night school.

We hope that the news has been interesting We nope that the news has been interesting and ask that you just sit down and drop us a note about you and fellow 57 grads. The success of the column depends on you. What ever happened to guys like JACK BEDAN, BOB BUNDSCHUH, GROVER KAM and ELMER KOHOBET Elemented on a lab with the Cable

KOHORST? Elmer could get a job with the Cubs if he would just let us know where he is. HELP! HELP! HELP!

From the Alumni Office: **JERRY HORNBACK** submitted the following some time ago to fill in for PAT WILLIAMSON some time ago to fill in for FAT WILLIAMSON ("who seems to be lost somewhere between Earth and Okinawa"): "Left Camp Lejeune, N.C., in December 1959, knowing of 30 Noter-Doters still struggling in the swamp. ART GUDERDING is there, still a bachelor. Our ranks were deserted on 10 October by JACK COOGAN. Jack and

SAN DIEGO-Msgr. William Bergin (cener) accepts a scroll naming Bishop Charles F. Buddy N.D. Man of the Year at San Diego's Universal Notre Dame Night. Making the presentation are Club President Richard N. Martin and Rev. Thomas J. O'Donnell, C.S.C., alumni liaison officer and principal speaker.

PEORIA-On U.N.D. Night (from left) Peoria Club award chairman Pete Vonachen presents the Ennio Arboit Memorial Trophy to football coach Ken Hinrichs and principal Harold Weldin of Manual Training High.

his wife are living in New River, N.C. GARLAND DEVER turned up at the rifle range at Lejeune -not too long back from Port Lyautey . . . also JERRY MASSEY ('56), DAN O'BRIEN ('58), and multi others. Worked for six months with JIM BRENNAN ('58), in whose care I left the

"On the way home in late December, intruded on the TOM SHEHANS of 215-A Wakefield, Charlotte, N.C. Tom is white-collaring for Shell Charlotte, N.C. Tom is white-collaring for Shell for a living and lecturing the local Jaycees in modern art on the side. Wife Patsy and daughter Jennifer were well. Ran aground of JACK MOY-NAHAN and his wifey, Jenny-nee-Thomas, in LaGrange Park, III. Jack is following in his father's LaGrange Park, III. Jack is following in his father's footfalls as a member of the Metropolitan Life clan. ART (SKIP) JACKSON and I helped Jack and Jenny throw out the old year. Skip is wearing the white of a medical student at Northwestern. Knows the town like the back of

his head. "Found JOHN SLEVIN and family settled just south of the campus in South Bend. Come June, south of the campus in South Bend. Come June, John and Mary will have moved the family to Southern Illinois, where John Joins a barrister firm. Arriving in Norfolk, I met JOHN SALVATI aboard the USS Valley Forge. John was the only resident Irish until I arrived. He returned to the cold, hard civilian world on 22 February. 1960. In St. Thomas, V.I., I chased DENNY POWERS up one street and down another for two hours, until I finally succumbed to the tropi-cil num-the heat Denny is playing wurthwime.

"Just received a Christmas card (murp-wump-been a bit late lately) from CYRUS-TYPE FRIEDHEIM at the other end of the Mcd. He's been in Turkey with the Navy, speaking Russian to the Turks. Has anybody heard from BOB HAVERKAMP? I think he's in Havaii with the HAVERKAMP? I think he's in Hawaii with the Marines. And Skip and I were wondering if any-body has any word on the whereabouts of ERNIE SCHMIDLAPPE. Would like an address or two." Thanks to you, 1st Lt. BERT G. HORNBACK, USMC, MD, USS Valley Forge c/o FPO, New York, N.Y.-wherever you are. The new address of WHLIAM T. LENON, The new address of WHLIAM T. LENON,

Ine new address of WILLIAM I. LEWOON, JR, is 43 Prescott SL, Framingham, Mass, where he works for Computer Control Co. The Lennons expected a playmate for 1/4-year-old Mary Jo in August, WILLIAM S. GROGAN has been assigned to Allis-Chalmers technical training depart-ment as an assistant supervisor. JAMES RICHARD FEES is assistant attache at the American Embassy, Khartoum, Sudan, for the next two years, hav-ing joined the Foreign Service in March. Jim married Mary Teresa Greaney of Amesbury, Mass., het Naverbar last November

ROBERT ERDMANN, 134 E. Auer Ave., Mil-

waukee, Wis., won a prize in a recent drafts-manship competition sponsored by the Wisconsin chapter of the American Institute of Architects. WILLIAM J. SULLIVAN of Rockford, III., is managing editor of the Wisconsin Law Review while a law student in Madison. MICHAEL J. while a law student in Madison. MICHAEL J. THOMPSON, 100 Franklin St., Morristown, N.J., was one of those who earned master's degrees at the N.Y.U.-Bell Laboratories graduate center while working part time on full salary for Bell Telephone. His wife is the former Jeanne Mc-Cully of Manitowoe, Wis. Fratured in the "Up the Ladder" section of the

Featured in the "Up the Ladder" section of the Manager, Aerojet-General's management club pub-lication, is JAMES P. MADDEN, recently named manager of the reliability division of Aerojet's liquid rocket plant, responsible for propulsion re-liability in the Titan ICBM and other rocket systems

Advanced graduates include KENNETH G. Mc-CONNELL with an M.S. from Iowa State and JEROME F. PARMER with an M.S. from West Virginia U.

Arthur L. Roule, Jr. 1958 1709 Indiana Avenue LaPorte, Indiana

Greetings, '58ers, one and all. It is time again to compose our quarterly news column, and while I was musing upon how quickly the time has a was musing upon now quickly the time has passed since the last edition, I suddenly realized that two years have passed since our graduation. It hardly seems that we have been turning out this column for two years already, but who are we to argue with the calendar. I must say that I have enjoyed receiving and compiling the class news, and I hope that the splendid support which you have been giving me by sending in information will continue.

At the time of this writing, your secretary is in the process of preparing for final exams here at the N.D. Law School. If all goes well, I will be able, in one more year, to join all of you out in that cold cruel world. In the meantime, I intend to take continued advantage of the op-portunity to see returning classmates on their occasional visits to the campus (football weekends, etc.).

There is a considerable amount of mail lying here upon my desk, and I think the best way to handle it this time is just to start at the top of the pile and work down without attempting to

of the pile and work down without attempting to departmentalize it. The first letter I came upon is from CHARLIE KILB. It was received in March from McGuire Air Force Base, N.J. Charlie finished a twelve month tour of duty at a radar station in Morocco last November. After about three weeks spent touring Europe, he reported to McGuire Air Base

MIAMI-Notre Dame Man of the Year Charlie Maher (left) being presented the award by Club President Jim Smith on Universal Notre Dame Night at the Florida State Notre Dame Convention, April 30, 1960.

where he expects to stay for the remainder of his service term. Other news in Charlie's letter included the following: TOM SWIATOWSKI was married on December 26, 1959, to Ann Dolores Mochon, in Elmhurst, Illinois. BILL LEMIRE and LYNN HANKES are at the Loyola Med School in Chicago. FRED BOOTH is in the armystationed in the Aurora area. While in the service. Charley has run into PAT KITTREDGE, JOHN HENNEDY, JIM MCNAMARA, and CHICO TORRUELLA, in various parts of the U.S. and Europe. And one day while walking down 5t. Germaine de Pres on the Left Bank in Paris, Charlie ran into BILL TWOMEY, who was studying there. Small world, what?

BOB WOJCIK writes from Berwyn Illinois, to announce the birth of a son, David Robert, on November 15, 1959. Bob and his wife, Alice were married (as previously reported) in September of '38. DAVE and Barbara LINK were the godparents. Mr. Wojcik is employed by Arthur Andersen & Co. as an accountant, having received his C.P.A. in May of '59. Bob mentioned that DAVE PAIRITZ also received his C.P.A. at that time, and that RON BABCOCK is another Arthur Andersen employee, currently on military leave of absence. According to Bob, LARRY PASSAREL-LA is currently studying law at Loyola of Chicago. In March, I received a newspacer clipping from

In March, I received a newspaper clipping from Boston, reporting that BOB McCARTHY made his first solo flight on February 12, at Pensacola. Bob is a Marine flyer (2nd Lieutenant) in the basic flight training program at Pensacola. A certain amount of news has been gleaned

A certain amount of news has been gleaned from other classmates still around the campus for one reason or another. JERRY SALETTA, who will have received his M.A. in electrical engineering in June, reports that BILL LYNCH and wife, Gerry, became parents in December of '59. At last report, Bill was stationed at Los Alamos, N.M., teaching Nuclear Physics for the Navy.

report. Dill was stationed at Los Alamos, N.M., teaching Nuclear Physics for the Navy. PAUL BOYD, who along with JIM BOND, ART BROWN, and JOHN MANTEY will receive a M.A. in June, has won a \$1,500 fellowship from the Foundation of Instrumentation, Education and Research to study for his doctor's degree next year at N.D. The fellowship also includes a grant of \$1,000 to the university.

JAKE MORELAND (another legal scholar here at Notre Dame) reported on the marriage, in the Log Chapel on February 6, of CHUCK ROHR. DICK MILLER (of the Sugarfoot Stompers-that stellar Dixieland group of our sophomore year) served as best man for the affair. I understand that DICK COYNE also attended.

TOM ERBS personally reported the birth of his firstborn, a son, Scott Thomas, on March 25. Tom will have received his LL.B. in June along with ED HILGENDORF, JOHN SULLI-VAN, GENE SALEM, LESTER MURPHY, CHUCK REYMANN, HUGH McGUIRE, GOR-DON HO, BOB HOUSE, NICK NEIERS, and JOHN DINARDO.

Congratulations are also in order, I just learned, for JOHN SULLIVAN and wife. Mary Anne, who have become parents of a daughter, born May 14 and weighing 5 lbs. 4 oz.—name: Sherry Lynne.

While on the general topic of matrimonial and family news, I have also learned from JOHN HIRSCHFELD that he will be wed on August 27 to Miss Rita Porteous of Shreveport, Louisiana. John will then return for his final year of law school.

JERRY MAURER is another recent bridegroom. He was married on May 7 to Miss Joyce Froming. Jerry is now an Assistant Research Director for the Higbee Company, after having received his M.B.A. from Ohio State.

Still more nuptials news: GORDON HO and Miss Pearl Go on June 18, in Kaneohe, Oahu. Hawaii.

Last February, DON RONEY dropped into South Bend while on a business trip to the Chicago area. He reported on his considerable progress in the insurance field in Utah and in addition passed on news concerning BILL HICKEY, who is coaching at Notre Dame High School in Price, Utah. From all reports Bill is doing a fine job; his teams have won state titles in a couple of different sports, including football.

Also in the coaching field is JIM MORRIS, who, according to a letter received from his mother is living with his wife, Sue, and their daughter in Springfield, Illinois. Jim coaches and teaches at Bishop Griffin Boy's High School. Jim's brotherin-law, AL ECK is working with Kerber, Eck, and Braeckel, certified public accountants in their Springfield office. Al and his wife, Kate, have two children: a daughter, Anne Adele born Sep-

In the 1960 ordination class at Holy Cross College, Washington, D. C., were the following priests of Holy Cross: (I. to r.) Rev. Daniel Walsh, Minneapolis; Rev. Joseph F. O'Donnell Chicago; Rev. William B. Hund, St. Joseph, Mo.; Rev. George R. MacInnes, Minneapolis; Rev. James T. Burtchaell, Portland, Orc.; Rev. Barry J. Hagan, Glendive, Mont.; Rev. Jerome E. Knoll, Michigan City, Ind.; and Rev. Ralph F. Dunn, Gary, Ind. All are '56 N.D. grads except Father O'Donnell, '55; Father Hund, '54, M.A. '60; and Father Hagan, University of Portland '33.

tember 19, 1938; and a son, Frederick Albert, born September 17, 1959. A letter from JOE SCHAEFER informs us that

A letter from JOE SCHAEFER informs us that Joe has been stationed at Malden Air Base, Mo., in primary pilot training before graduation in late June to basic training. His commencement of Air Force training accident in February of '59 (a broken leg to be precise). Other news relayed by Jor is as follows. BUD AHEARN is stationed at Vandenburg Air Base in California; PAUL LYNCH is flying F-86's at Moody AFB, Georgia; JOE BURNS is with the Marines somewhere in the Pacific; and BUTCH HAYES is teaching high school in New Jersey. In addition to hearing from Joe Schaefer, I also received a letter from his younger brother, Steve, who wrote to let us know how enthused Joe is with his flying. Thanks, Steve.

FRED HOŽL, ace insurance salesman for the John O. Wilson firm of Chicago, wrote to inform us of the birth of a son on April 2. It seems that the young Hozl weighed in at 7 lbs., 3 oz., and shows signs of being a real bruiser. Fred reports that he would be glad to write a policy for anyone interested—in any of the 50 states. According to Fred, BILL O'BRYAN, PHIL PRASSAS, TIM SULLIVAN, and possibly FRED FOX are soon to be married. JACK McGUIRE recently finished his Navy tour, after setting a fund-raising record for the United Fund at Sanford Air Base. Also in Fred's letter was the news that HANK RHEIMBERGER is in the top ten at the University of Oklahoma Law School, and the the MIKE FEENEYS have become parents of a baby girl.

JIM BERRY is another recent contributor. He writes from Evanston, Illinois where he is enrolled in the Northwestern University graduate school. Jim entered Northwestern in April of 1959, and spent four quarters there. While there he worked for the Evanston Review, a weekly newspaper, and in January of this year, while still studying at Northwestern, he was hired by the Accident and Health Underwriter, a monthly trade magazine, Jim is associate editor of the magazine, and in July he reported to Parris Island for a six month's stint with the U.S. Marines.

A very lengthy letter arrived from JACK REVORD and since it contained a veritable mass of information concerning a great number of people I will attempt to set forth the items as they appeared in the letter. DON HOODECHECK was married last August to Jean Chastang from St. Mary's. In the wedding party were: JOHN MACDONOUGH, DICK FAGIN (who incidentally is now in the seminary) and Mr. Revord. The Hoodecheck's are now expecting, or were at the time of the letter, their first child, and Don was about to receive a degree from Mankato State Teacher's College, in Minnesota, after which he intended to work for a Master's degree in English at Ohio State. JOHN MACDONOUGH is working with Encyclopedia Britannica Films in Wilmette, Illinois and is very happy with the arrangement, and with his nearly two-year-old daughter. HARRY WASOFF now has his own insurance agency and is attending SMU at night (law school, I presume). VIC CLESI is managing the Clesi restaurants in Dallas. JACK LIESKE was married in the summer of '38 and is now statione in Norfolk, Va. BOB CAIOLA and his wife, Stephanie, are in South Bend while Bob is working on a fellowship and teaching chemistry at N.D. STEVE POWERS and JOHN DEE are both members of the teaching profession. Steve is teaching math and coaching basketball in Peoria, and John is teaching in grade school in the Elkhart area. MARTY LETSHCER is married and the father of one son. He is stationed at Glenview Naval Air Station, Illinois. Finally, Jack (Revord) included some news about himself. He was married (as I think I previously reported) last November to Skip O'Donnell (S.M.C '59) in Cleveland Heights, Ohio. Among the guests wer JOE ROMEO (in med school at Johns Hopkins) JOHN MACDONOUGH, and JACK LIESKE (best man). The Revords are now living in Evanston, Illinois. Jack is employed with the Fillsbury Company, in the institutional products division. His field is selling, and his territory is the north side of Chicago, Milvaukee, Madison, and Green Bay, Wisconsin. Now, how is that for a newsy letter? Thanks, Jack.

Last February, I received a note from CHRIS BROTHERS with a word on his activities. After graduation, Chris served six months with the Army in Georgia. In August of 1959, he was married (his wile's name is Patty) and the Brotherses now make their home in Oakland California, where Chris is a salesman for the Maxwell House Coffee division of General Foods, Inc.

Here is a word or two from JIM BARR: BILL BUSCEMI was married to Miss Coleen Mullins and is with the Army M.P.'s at Fort Campbell, Kentucky. JIM MURRAY was married to Miss Sandra Moseman and is now working with his father's accounting firm in Columbus, Ohio. BOB SCHWENKER is serving a hitch with the Army in Germany. As for Mr. Barr himself, here is the latest. He is with Army Intelligence in Washington. In his spare time he is doing gradual work at George Washington University. Jim has heard from the following: DICK WILLSON (married and expecting second child in Rockford, Illinois), JIM GAULRAPP (married and working with brokerage firm in Rockford, Illinois), and TOM WALSH (who with wife, Bambi, is a proud parent pursuing chemistry studies in California).

MARTY ALLEN wrote from Jacksonville telling about his cruises with the U.S. Navy. Marty, an officer on the USS Krishna, is based in Litt Creek, Va. There in the Officer's Club he er counters such old salts as JACK ADAMS, ED CONROY, DAVE COWDRILL, JIM DAILEY, BERNIE GESSNER, GERRY GOETEMANN, JACQUE HUBER, PAT KITTEREDGE, JACK LIESKE, LOU MORGAN, TOM MURPHY, and LARRY PELTON. All are stationed in and around Norfolk. Marty's ex-roommates are both in civilian life at present. PAUL UNDERKOFFLER is at the University of Virginia Law School, and JOE BRIDE is a sportswriter with the Louisville Times. JOE HALISKY writes that he has finally settled in California for a while and is working as a Manufacturing Research Engineer at Lockheed. He expects to hear from Uncle Sam soon, however. Included in Joe's letter was news to the effect that B. J. WILHELMS is in his second year of law school at the U. of Detroit, and that BERT DENOURIE is still in the Air Force. Joe also anys that BUTCH HALEY was spending his army tour in Hawaii-tough luck.

Back in February, I heard from JOE FORE-MAN, who is now in law school at the University of Toronto. The news which he had to offer was that ED MEELL would marry Miss Carol Dulach on July 9, 1960; that HANK ZANG is still working (2) in radio in Kewanee, Illinois; and that TOM GOZDECKI is married and working as an accountant in Highland, Indiana (a fact which I think has been previously reported). Also, in February, I received an announcement of the wedding of JIM TRINO and Miss Carolyn ee Briggs which took place on the 13th of scola, Fla. An accompanying letter from Jim's mother explained that Jim was assigned to the USS Estes after graduation and made a cruise of the Far East-Japan, Hong Kong, Manilla, and Korea. In May of ⁵59, he was accepted for flight training and reported to Pensacola. Included in the wedding party were DON KEATING, and BILL CAHILL. Mrs. Trino also reported that LOU SOLOMON is engaged to Miss Linda Carlise of Bakersfield, Calif. Lou is with the Mulhofer Wholesale Drug Company and plans to marry this summer.

More family news: 1st Lt. and Mrs. JOSEPH EMOSKI welcomed a 6 lb. 8 oz. baby boy on February 6. Gerald Joseph was born at the U.S. Naval Hospital, Camp LeJeune, North Carolina, where proud father Joe is stationed. We have Joe's mother to thank for the foregoing information.

A short note from JACK HOUGH informs us that he and REMY FRANSEN, PAT HEFFER-NAN, and TED COLLINS are now at Harvard Law School. CHUCK FISS was married last summer to Miss Sue Morneau, and is currently working for the government in Washington.

PHIL VOGEL'S wife, Pat, wrote to tell us of predoings of the growing Vogel family. After graduation, the Vogels moved to Milwaukee with their daughter, Margaret Mary Peggy, who was at the time of the letter seventeen months old. Subsequently they welcomed another daughter, Eileen Mary. Phil recently underwent surgery on his foot, we hope everything turned out successfully.

Another legal beagle heard from: DREW AMAN writes from Georgetown Law School where he is in such company as JERRY BURKE, DICK PHALEN, CHARLIE SHANE, JOHN RONAN, ANDY SULLIVAN, MIKE HERB and JOHN BURNS. Drew is in his second year of law school (it occurrs to me that our class is going b flood the legal field judging from all the current law scholars being reported) where he rooms with Messrs. Burke and FRED GENOVESE (working for the Department of Commerce). Jerry Burke has been re-elected treasurer of the Student Bar Association at Georgetown and DICK PHAL-EN was a finalist in the Legal Argument program. Other news from Mr. Aman: MIKE SHAN-NON is at Stanford working on an M.B.A.; AL FLORIN is getting married; TOM EISENHAUER is working with his Dad-Universal Tool Co., Dayton; DOC SCHNEBLE is with Harris Seybold; and MIKE CARR is with General Motors Acceptance Corp.

JIM DAILEY is currently stationed in Dhahran, Arabia, and he writes to tell us that in spite of the interesting places he has been able to see in that part of the world (e.g. Beirut in Lebanon, the Holy Land, Damascus, New Delhi, Bangkok, and Asmara, Eritrea) he is anxious to return to the U.S. and civilian life. Before returning to the U.S. however, Jim planned to spend three months touring Europe. Then at the end of the summer, he will enter law school at the University of Iowa. Also in the Middle East are ED TUBENRAUCH and his family, who live on the island of Bahrein in the Persian Gulf. Since, Jim was only ten minutes flying time from Bahrein, he got together with the Stubenrauchs often. Ed, by the way, will soon return to the U.S. also, and he hopes to attend grad school at Harvard. We are now approaching the bottom of this monumental pile of letters on my desk; just about five of them left. The first is from BLL CHESSON WSTV in Steubenville, Ohio. Bill was recently with WNDU here in South Bend, but during the past year has moved to the Steubenville area (Wellsville, West Virginia to be more exact) from whence comes his wife, the former Susanne Hegner, a graduate of Catholic University. After graduation Bill spent six months with the Army at Fort Jackson, South Carolina and Fort Leonard Wood, Missouri. He finished his Army duty in April of '59 and was married in June of that year.

Another very interesting letter is that of JIM SCHERER, who is completing his second year at Mt. St. Mary's Seminary in Norwood, Ohio. Jim is studying to be a diocesan priest in the Gary (Indiana) Diocese (which by the way is your secretary's home diocese). Jim is very happy with seminary life and would appreciate your prayers that he and the many other fellows from our class who have entered the seminary life may persevere and see it through to their ordination day. According to Jim, there are almost enough N.D. graduates at Mt. St. Mary's to form a club. JIM SIMON, another of our classmates, is one of them. Although not being able to keep up many contacts while in the seminary, Jim Scherer was able to report that HUGH HICKEY is now in the service—the Counter Intelligence Corps. MIKE GLEASON is on a cruise of the Middle BAENNAN, who was with us for two and a half years at N.D., is now in the Jesuit semiary at Milford, Ohio, finishing his third year. He and Jim have been able to see each other occasionally and thence comes the news.

TONY FILOSA was the author of a letter received in February from Melrose Park, Illinois. Tony has been with Peat, Marwich, Mitchell & Co., in their Chicago office since Tony's graduation in February of 1938. The Filosas now have three children: Mary Edith-born Jan. 5 of this year, Mark Anthony--2½ years, and John Christopher--15 months. Tony also had news of LOU KONOWAL, currently serving with the Army in Germany, and JERRY WHITE, coaching and teaching in Mt. Clemens, Michigan. GARY COOPER, reports Tony, is with the Marine Corps in Hawaii.

And finally, I come to letters from a couple of my old roommates. First there are four pages in the unmistakable script of Pvt. JOHN RUSSO (since retired from active combat). John wrote from Fort Bliss, Texas, where he was being trained with the New York National Guard. John was to be discharged in April, at which time he was to be fully prepared to fire a Nike-Ajax missile at any would-be agressor. Actually, I gathered from his letter that John was really only down in Texas for a suntan and a tourist's view of Juarez, Mexico. But I am sure he is ready to defend the east coast. Before Fort Bliss, John was with U.S. Rubber sales division. John reported that BILL McKEEVER is engaged to Miss Joyce Simmons of Philadelphia and plans

to marry in September. The other roommate, who writes more neatly but less often, is JOHN SENG. John too is in the Army and relishing the thought of getting out. He will be released in the early fall and is planning to take up grad school. John has encountered some fellow '58ers while at Fort Hood, Texas. Among them are DAVE LOEB and BART Mc KEE. He also knew that GERRY McCABE had left for Germany last fall but as of yet no word has been forthcoming from him.

Well, that takes care of another session at the typewriter for the good old ALUMNUS. I hope that the news presented will entertain you and evoke some happy memories of classmates who may have slipped from your minds during the past months. My thanks to all the contributors; your efforts are greatly appreciated. I regret that I cannot send personal acknowledgements and thanks to all those who have sent items to me, but I find myself unable to undertake such a task. I hope that you will all continue your fine cooperation. And I would also be very appreciative of some letters or cards from those of you who have so far remained silent since graduation. Enough said.

P.S. Plan now, if at all possible to attend a game or two next fall, so that we can all get together. From the Alumni Office:

A picture from Redstone Arsenal, Ala., showed

John Kim (center), a sophomore from Korea who left the University for a year or two in Laos with Dr. Tom Dooley, '48, receives a camera from Al Lesmez, '45, and a handshake from Jim MacDevitt, '35. Lesmez is chairman of a group of New York alumni sponsoring John at Notre Dame.

On behalf of the New York Club, (l. to r.) Harold Marshall, '30, president of the National Bank of Westchester, presents a check to Rev. Vincent J. McCauley, C.S.C., '30, to purchase vestments for his fellow missionaries in Uganda, British East Africa; looking on are Father Vince's namesakes, law associates Lynn Vincent Marshall, '50, and Club President William Vincent Cuddy, '53.

Pfc. ROBERT E. HOULIHAN pounding a type-writer in the Public Information Office at the Army Ordnance Guided Missile School, JIM MRUS is also a reporter, contributing to Gypsum News, house organ of U.S. Gypsum, as employ-ment supervisor at the Warren, O., plant, CARL

ment supervisor at the Warren, O., plant, CARL S. LENZO is now an engineer in materials de-velopment at the Knolls Atomic Power Lab of General Electric, designing reactors for atomic ships. Carl's wife and son are with him at 2 Grounds Road, Albany, N.Y. DAVID J. McMAHON married Colleen Anne Phelan (Barat College '59) on Jan. 2 in Beau-mont, Tex, They live at 70 Lincoln Av., Apt. C-23, Rockville Center, L.I., N.Y., and Dave has been employed by General Mills since his discharge last October. Lt. MARK J. WESTER-VELT has heen superperture his medical studies discharge last October. Lt. MARK J. WESTER-VELT has been supplementing his medical studies at the U. of California by spending his summer as a clinical clerk at Fitzsimons General Hos-pital, Denver, Colo., as an exercise for the Ari-zona National Guard. JOHN T. CAREY, JR., who took an M.A. with the Class, is the new varsity swimming coach at Manhattan College, NY.C., where he teaches phy. ed. and coaches freehmap hosehall Lohn lives in Yonkers freshman baseball. John lives in Yonkers.

The Class has advanced graduates from Wash-The Class has advanced graduates from Wash-ington U., St. Louis, Mo., and the California Institute of Technology, Pasadena, Calif. The Caltech grads, each with an M.S. in aeronautics, are MATTHEW M. GROGAN of Northport, N.Y., and WILLIAM L. ANDERSON, JR., Houston, Tex. THOMAS F. MOONEY of Clayton, Mo., got an M.B.A. from Washington University.

1958 Law Class

John F. Marchal Marchal & Marchal 140 W. Fourth St. Greenville, Ohio

Well, Gentlemen: Had word from ED BARTOLI. He's practicing in Peru, Illinois and says that (better known as Sally) is still at Scott AFB, Illinois, in the JAG Office. He and the real Sally when to Europe recently, and Sally indicated that she didn't have any trouble with Jack until they arrived in Paris. They have an addition in Ed-ward Paul, and I want to extend my congratulations

JERRY CURRAN is in the legal offce at Ft. Carson, Colorado, and wrote recently that he is preparing to take the Colorado Bar. If he passes, he plans to stay in the West. Of course, l am sure that the girl he mentioned has nothing to do with his staying. Good luck, Dead Man.

do with his staying. Good luck, Dead Man. An epistle from curly ED DENN said that he was moving back to Washington with Murray, and going to work for the FAA. He also com-mented that BILL QUIRK and JACK ECONO-MOU had passed the New York Bar recently. FROGGY DREXLER is now with the firm of Starburge Comparison Hackbard Boots.

FROGGY DREXLER is now with the firm of Stevenson, Conaghan, Hackbert, Rooks and Pitts in Chicago, after returning from a de-lightful six months in the Air Force. He wrote that he had seen TOM DARRAGH on St. Pat's Day, but didn't say where. Noting the firm Drex is with, I wonder whether he has changed bit achieved helief? his political beliefs?

ED GRAY and Mary Jane have a new addi-tion, and he indicated that he was quite busy. I also found out from him that JOHN RIGBY is now practicing in Niles, and living there.

JOHN MURRAY is still with the IRS, and the last I heard from him he had just fallen off a bar stool in Statesville, N.C. Griffin is with a small firm in Autora Illinois and lives at 734 Gladstone No. A. He is the proud father of Michael Graham, and our best wishes go to them and the Grays.

TOM McKINLEY, still in insurance in Kalanazoo, is having eye trouble, and underwent surgery in May. Tom we hope you are well re-covered by this time. Our world traveler, SPONGY McNEILL, is preparing to take a group to Eastern Europe and Russia this summer. I had to refuse his offer to go along, but he did mention a couple of cute coeds. I just hope they don't mis-take your Red hair Tom.

I have it from good authority that RUPE SNELL is getting married on June 6th to his friend from St. Mary's.

ACE TAM is still dispensing justice in the JAG office at Edwards AFB, Cal. He has been

playing some handball, and regreting it the next day, and asked for some word from Rupe and Engel.

CHARLIE WINANS has moved to Garrett, Indiana, and is practicing there. He is the chief Assistant Prosecuting Attorney for DeKalb County, and is getting a lot of trial work. His addition's name is Chipper.

FRANK VARGAS is happily married stating that to music. It's hard to believe. His practice is proceeding well, and he was to have met me this week end here at the Law School for the Old Timers Game. He didn't make it.

Your old Rep is quite happy with his judge-ship, and spending a lot of time on other activities. I scouled the football prospects for next year yesterday in the wonderful sunlight of South Bend. The boys looked good, and should present Bend. The boys looked good, and should present some interesting games next fall. Maybe we can get together for one of the games. Let me know what you think, and those of you who haven't written lately sit right down and write me a letter. I'd like to know whether you are dead or not.

1959 Dennis M. Nead 6121 Robison Rd. Cincinnati, Ohio

REUNION REGISTRANTS GERALD E. PARKER, ANDREW W. SULLIVAN.

Many thanks for all the letters that came in since the last issue of the ALUMNUS. 1 would like to hear from more of you however and let know what all your friends are doing. I me trust that everyone had a Happy Easter and are now back at the regular pace. I don't know what your thoughts were on March 17th but all that I could visualize was mass mob scenes at Sweeneys celebrating the great day of the Irish. I wonder how many depressed freshmen had the chance how many depressed freshmen had the chance for an interview with the Bluecoats and the opportunity to take that long walk to the second floor under the Dome. I'm sure that all is well on the campus now, though. It's hard to believe that we are a year old; June '64 is not too far away. Here's the news since the last issue:

HUGH MURPHY, our senior ball chairman, reported that the affairs from the dance have finally been settled. The money made from the dance will be used for a Class Mass Fund pro-viding each member of the class of '59 wants a Mass to be said after his death. Hugh has completed his six month tour of duty and is at present working for the Equitable Life Assurance Society as a salesman. GEORGE ROSS and VAL MILLER recently got engaged to Marie Campbell and Dee Dainko who both graduated from Barat College this June.

this june. CHRIS FAGAN is with the Office of Naval Intelligence in Washington. ENS. JOHN MA-LONEY is also in D.C. with the Naval Reactors Branch of the Bureau of Ships (Admiral Rick-over's shop). ENS. PETE SALSICH spends his time with the Office of the CNO in the Penta-gon. TERRY PLUNKETT is doing graduate work

DENVER-At the Denver-Hilton for the annual Notre Dame Dinner in April, (I. to r.) outgoing President Leon Archer (foreground) listens as Terry Pike receives the Club's scholarship award from selection chairman Jim Sheehan and campus ambassador Father Thomas O'Donnell.

at N.D. in English and will have his master's in August. Lt. JOE SCHAEFER, USAF, is sta-tioned in Madison Wisconsin. ENS. MARVIN DIETSCH is aboard the USS William R. Rush presently in the Med. ENS'S DAVE BARRETT and TOM BRADY are aboard the U.S.S. Fremont. CLARENCE HUTCHES, now living in Wash-ington, Georgia, is employed with the Pet Dair Products Corporation. LT. MARK KLESSENICH recently graduated 10th in his class at Quantico and received orders to Ukinawa for a long tour. Mark's father retired as a Lt. Colonel in the Mark's father retired as a Lt. Colonel in the Marines, but I doubt whether his son will stay Marines, but I doubt whether his son win stay in any longer than three years due to previous commitments before he left Long Island N.Y. TOM MILLER has recently finished OCS and is stationed on the USS Walke out of San Francisco.

JOHN MANEY completed six months with the Finance Corps, Fort Benjamin Harrison, and is now employed in the Chicago office of Hasking and Sells. ROGER LAUR and GEORGE WEIL were assigned to engineering and communications aboard the USS Toledo and have recently re-turned from four months in the West Pacific.

MANSFIELD-At the head table in the background at the first Universal Notre Dame Night of the Notre Dame Club of Mansfield, Öhio, are (from left) Rev. John Schreiner, Rev. Frederick Garand; the speaker Rev. James Doll, C.S.C.; Mrs. John O'Donnell, and Club President O'Donnell.

Both will be reassigned to new ships in the near future. LARRY McGOVERN seems to be rather happy with shore duty in California. He recently visited his ex-roomate RANDY McELHONE, who is presently attending law school at Cal. MIKE CROSS apparently likes med school at St. Louis U, and has found out that there is a little more opportunity for social life than there was at N.D. TOM TRINLEY, also running around Long Beach, left for the WestPac in February while his wife Maureen expected to have an addition to the mily in early April. TOM HOBERG is enjoying Navy life on the USS John R. Craig. JOHN LEAHY has returned from the Philippines on the USS Collett, TOM HALIEREX has been a member of the officer staff off the USS John R. Craig and will soon join a fleet maneuver into the West and Southwest Pacific. LOU KIGIN left Easter Sunday to see the Army life at Fort Dix, New Jersey, From there he will receive his permanent change of station to Fort Eustis,

BOB LUTTHER is now a junior engineer with the Chevrolet people in Warren, Mich. Bob be-me a father on March 14, as his wife Mary Ann brought Susan Marie Luther into the world. KEVIN SMITH is now working for the American KEVIN SMITH is now working for the American Association of Advertising Agencies. He and BILL SHEA have become active in the alumni func-tions at New Rochelle, N.Y. Bill is presently a sales representative for the Flooring Magazine, a trade publication. BILL KANE was married on February 14th to Diana Sutton of Buffalo and is employed with the Marine Trust Co.'s Management Training Group. GERRY WEBSTER has agement framing Group. GERRY WEBSTER has returned to the John Pennington Insurance Agency after attending the Wharton School of Finance for a semester. A bright future is ahead for the coff captain of '59, WAYNE FAIST and his wife where he is employed by the Elemenic Campan where he is employed by the Flexonics Corpora-tion as an assistant to the export manager. Con-gratulations to PAUL NIKLAS, who recently became a father to a baby girl. All-campus JOHN FREY, after another successful season in basketball at Blytheville Arkansas, an Air Force Base, is presently charged to quarters with a collapsed lung but should be ready for duty in the near future. He and his wife Barbara expect their first young pup in October. ROBERT WETOSKA finish-ed basic training at Ft. Leonard Wood and remained there for eight weeks of clerk-typist school. Mained there not eight measure in Headquarters Bob then transferred to 5th Army Headquarters Chicago where he wound up his six month tour to be able to report to the Chicago Bears training camp around July 22nd. Bob has seen other members of the Class at Leonard Wood, DICK SHULSEN, BRONKO NAGURSKI, ROB-ERT MARSO, STEVE BOLANDER, JOHN DON-OVAN and TIM HAGAN.

AL ECUYER, presently employed by the Ed-monton Eskimos Football team in Canada, had a six month tour of duty in the Infantry at Fort Benning, Georgia. JOHN P. EDWARDS an Engbehing, Georgia, JOHA F. EDWARDS an Eng-lish major from St. Louis is now studying graduate business at Washington University. JAMES DON-VAN is studying metallurgy at Notre Dame. RON DELAMIELLEURE is continuing his work in art at Wayne State University.

ROBERT FUNDERLIC was married to Miss Gail DeVriendo on November 28, '59, and now works with the Union Corbide Nuclear Co. in Oak Ridge, Tennessee. HARRY KOENIG a Sociology major from Chicago is now studying Cor-rection Administration at the University of Chicago or Loyola. This boy figures to be one of Chica-go's greatest disc jockeys. JOHN McLAUGHLIN works now as a securities order clerk and trader for the McLaughlin, Kaufman Co. on Wall Street York University,

From the Alumni Office:

Congratulations to Ens. DAVID W. JAMES, JR., congratulations to Ens. DAVID W. JAMES, JR., on his marriage this summer to Senorita Lucia Maria Gonzales Anguiana of Mexico City. His latest address is USS Morton, DD 948, c/o FPO San Francisco. JOSEPH E. HIGGINS recently joined the staff of the Tonawanda (N.Y.) Labratories of the Linde Co. division of Union Carbide. MICHAEL A. O'CONNOR has joined the home office staff of Massachusetts Mutual Life, Springfield, Mass.

A special bow to KLAUS MULLER-BERGH of Potsdam, N.Y. who has received a Fulbright grant to study cultural history at the Catholic Iniversity of Rio de Janeiro, Brasil, S.A.

TWIN CITIES-Newly elected officers serving Minneapolis-St. Paul alumni are (from left) Joseph T. O'Neill, president; Edward S. Hagerty, vice-president; Edward J. Gordon, secretary; and Peter J. Cannon, treasurer.

John F. Geier 1960 715 La Crosse Ave. Wilmette, Ill.

The publication of the Alumni Directory in May provided each member of the Senior Class with a listing of every graduating senior, his address, and a statement of his future plans. This puband a statement of his future plans. This pub-lication—the first of its kind to be published by a senior class of Notre Dame—was the ful-fillment and realization of one of the campaign promises of our Class President DICK CORBETT.

Groundwork for the publication was begun last March by Editor PAUL LOMBARDI, Class Treasurer. His original intent was to publish a Treasurer. Fits original metric was to partial a mimographed handout, but as more data was accumulated and more ideas formulated, the editor and his staff were able to incorporate art work, schedules of future football games, reunion plans, and a Class Memorial.

Helping to make the Directory a reality were the Alumni Office and Alumni Secretary Mr. James Armstrong. Due credit and special thanks should be extended to his office and the many hard-working secretaries who shared a sizeable amount of the work. The publication of this brochure has been such a success that an estimated 500 copies of them will be sent to the various presidents of the Notre Dame geographical clubs.

It would be in order for me to give special mention of each of the staff who so diligently and selflessly contributed much time and effort in making our Directory a wonderful success. First, sincere appreciation to Paul Lombardi who presented us with something that will help maintain center us with sometiming that will help manufacture class spirit in the ensuing years and which will also ensure a strong and close unity of Alumni of the Class of '60. Secondly, special and heart-felt thanks to our staff... TIM CARROLL, of the Class of '60. Secondly, special and heart-felt thanks to our staff . . . TIM CARROLL, BILL COLEMAN, DICK DAGGETT, TOM DEMPSEY, NICK GRAFFEO, LEN HANLOCK, HANK JUNGE, TOM QUINN, MIKE SHIPMAN, ED SQUIRE and WALT WILLIAMSON. And finally, may I not forget to acknowledge the talented and original art work of JACK SALA-DINO and his staff . . . ROGER DE NISCIA, JERRY FLORENT and BARRY MAGUIRE, who designed an inimitable format.

By the way, those who as of yet have not received a copy of the Directory may do so by dropping me a line, and I will be more than happy to send you one.

As many of you know, I will continue to be your Class Secretary until the election of new class officers at our five-year reunion in 1965. It is my hope that until that time, you will keep me informed and abreast of any items of news that will be of interest to your classmates. Those who have always had the desire to see their names in print-this is your chance. So, PLEASE "keep in touch."

Until my next column, may you all have a rewarding summer.

From the Alumni Office:

FRANK J. MOOTZ, JR., 7002 Park Av., In-dianapolis, was an ensign aboard the destroyer Collett when it collided with the destroyer Am-men off the California coast in July. Eleven were killed, but Frank escaped injury. He can be reached e/o USS Collett, DD 730, FPO San Francisco, Calif.

J. MICHAEL SCHAEFER, who spent a year with the Class, would still like to be considered a member although he got his degree in accounting at the U. of California, famed as the "alma mater of REV. JAMES DOLL, C.S.C." Mike mater of REV. JAMES DOLL, C.S.C." Mike is attending Georgetown Law School, has been to Europe and made a short trip to Russia, and says: "The far flung activity and responsible leadership of the Notre Dame Men is without parallel among America's leading educational in-stitutions." At Berkely Mike was men's representative in the student senate and president of the U.C. Young Republicans. You will remember him as a Scripto pen salesman, Junior Achievement scholar, president of Cavanaugh Hall (first in the Mardi Gras Foundation drive), member of the Freshman Class executive committee, and, with TOM SHISHMAN and TOM MEDLAND, found-er of the ill-fated Kiwanis-sponsored Circle K service club which was refused recognition as a duplication of Blue Circle. RONALD V. PAUL is a representative of Con-

necticut Mutual Life with Stumb agency in De-troit. He lives at 16732 Warwick Rd, Detroit. JAMES E. HOUSTON of Caspar, Wyo., has JAMES E. HOUSTON of Caspar, Wyo., has joined the production department at Monsanto Chemical's plastics division plant at Springfield, Mass., while DON L. KRISTINIK of Houston, Tex., is with Monsanto's plastics plant at Texas City, Tex. Mrs. JOHN E. BORGERDING, wife of a law grad at 1679 Prairie Av., Beloit, Wis., of a law grad at 10'9 Frairie AV., befolt, Wis., will go to Radio Free Europe in Munich, Germany, this fall to broadcast the message for peoples behind the Iron Curtain which won her a trip to Europe (including Lisbon and Paris) in a contest sponsored by the Crusade for Freedom. The Borgerdings have four-year-old twins and a daughter, 3.

daughter, 3. News was made by a couple of Graduate School Classmates. Sister Mary Catherine, S.C.N., of Nazareth College, is making quite a stir with her writings, based on her Ph.D. work on the similarities between Thomism and Husserl's Phenomenology, as discussed in the writings of the famed European convert Edith Stein. ED-MUND B. WUTZER took a six months "military leave of absence" from his job as parole officer for hardened criminals at Dannemora, N.Y. Ed was a grad student in correctional administration. Class President DICK CORBETT covered the Democratic and Republican National Conventions in Los Angeles and Chicago for his diocesan Democratic and Republican National Conventions in Los Angeles and Chicago for his diocesan newspaper. In Chicago, on the administrative staff of Chicago's Hy Raksin (a Kennedy lieu-tenant), Dick interviewed all the principals on religious bias. It didn't hurt that Dick knew Carol DiSalle (S.M.C. '60), daughter of Ohio's governor.

79

Office of the President

The University of Notre Dame Alumni Association

(Ed. Note: The following letter, addressed to the Class of '60 in their directory, is reprinted because of the importance of its message to all young alumni.)

Gentlemen:

Your Class Directory is in the constructive tradition of our young alumni.

During your years at Notre Dame you have been a part of a period of acceleration. Progress has always been a goal, as has excellence. But in your Notre Dame lifetime these goals have been intensified, and their realization has been implemented by teaching and facilities not always accessible to those who were here before you.

Your intellectual curiosity is established. Your concepts are great. Your abhorrence for mediocrity has been rooted deep. These are tremendous assets in all of the walks in the alumni life you now begin.

May I run a slight risk in the interest of enlisting your cooperation?

You are now entering a world in which you are not the "senior citizens." In your job, in the services, in your community life, in your parish, in your fraternal or political affiliations, you will be welcome and respected new blood.

But you will also encounter traditions, procedures, viewpoints, and goals which may be something less than those which your four years at Notre Dame have accustomed you to expect. The realization of this gap may or may not be present in your older associates.

Don't condemn them or the earlier eras which formed them. Rather, if you wish to improve the world, and enjoy it, hold fast to your greater goals, and work patiently with those around you. With your enthusiasm and abilities you can achieve all they hoped for — they will sincerely appreciate your support — and from this unity you can move on toward the goals of your own.

The alumni program is being constantly modified, studied and revised to meet new conditions. Your help and participation is essential in this.

Fundamentally, in all ages, there is rich reward in fraternal ties and in continuing closeness to your University.

You will be pleasantly surprised at the sincerity with which your fellow alumni of the years before you will wish you well and offer a helping hand. Don't let an exception disappoint or alienate you. You are a lasting part of Notre Dame, and Notre Dame of you. The whole purpose of alumni organization is to promote the proper functioning of all our parts. The Alumni Office is your Alumni Office. The Class of 1960 is your Class. Whatever Club area you live in is your Club area. The ALUMNUS and NOTRE DAME are your magazines.

We look forward to a mutually enjoyable future.

Best wishes to you all,

~ O'Connor

President